CALIFORNIA DEPARTMENT OF INSURANCE # 2002 Annual Report of the Insurance Commissioner # 2002 Annual Report of the Insurance Commissioner For the year ending December 31, 2002 Containing data compiled from annual statements of insurers required by law, showing the condition and affairs of each insurer's business transactions under certificate of authority of the State of California and including a report of Conservation and Liquidation proceedings to December 31, 2002. #### DEPARTMENT OF INSURANCE OFFICE OF THE COMMISSIONER 300 CAPITOL MALL, SUITE 1700 SACRAMENTO, CA 95814 (916) 492-3500 (916) 445-5280 (FAX) www.insurance.ca.gov April 27, 2005 The Honorable Arnold Schwarzenegger Governor, State of California State Capitol Sacramento, CA 95814 Dear Governor Schwarzenegger: I am pleased to present to you the 2002 Annual Report as prepared during Insurance Commissioner Harry Low's administration in accordance with the requirements of Section 12922 of the California Insurance Code. Also included in this report is the information required by the following California Insurance Code Sections: 1060 (report on insurance business insolvency and delinquency proceedings, names of those persons proceeded against, and whether such persons have resumed business, been liquidated, or have been mutualized); 12921.1 (report on program to investigate complaints, respond to inquiries received, and bring enforcement actions against insurers); and 12921.4 (report on all actions taken with respect to patterns of complaints against insurance or production agencies). This report provides a synopsis of the statements, which reflect the general condition of the insurance business in California, and a detailed statement of monies received by the California Department of Insurance in the calendar year 2002. Sincerely, JOHN GARAMENDI Insurance Commissioner namend. # State of California Insurance Commissioners For the Years 1868 Through 2002 | George W. Mowe | 1868-1872 | |--------------------------|-----------| | J.W. Foard | 1872-1878 | | J.C. Maynard | 1878-1882 | | George A. Knight | 1882-1886 | | J.C.L. Wadsworth | 1886-1890 | | J.N.E. Wilson | 1890-1894 | | M.R. Higgins | 1894-1897 | | Andrew J. Clunie | 1897-1902 | | E. Myron Wolfe | 1902-1910 | | E.C. Cooper | 1910-1914 | | J.E. Phelps | 1914-1917 | | Alexander McCabe | 1917-1923 | | E.C. Cooper (Acting) | 1923 | | George D. Squires | 1923-1925 | | Charles R. Detrick | 1925-1929 | | E. Forrest Mitchell | 1929-1935 | | Samuel L. Carpenter, Jr. | 1935-1938 | | Rex B. Goodcell | 1938-1939 | | Anthony Caminetti, Jr. | 1939-1943 | | Maynard Garrison | 1943-1947 | | Wallace K. Downey | 1947-1950 | | John R. Maloney | 1951-1955 | | F. Britton McConnell | 1955-1963 | | Stafford R. Grady | 1963-1966 | | Richard S.L. Roddis | 1966-1968 | | Anthony R. Pierno | 1968 | | Richards D. Barger | 1968-1972 | |-------------------------|-----------| | Gleeson L. Payne | 1972-1975 | | Wesley J. Kinder | 1975-1980 | | Ansel Shapiro (Interim) | 1981 | | Robert C. Quinn | 1981-1983 | | Bruce Bunner | 1983-1986 | | Roxani M. Gillespie | 1986-1991 | | John Garamendi | 1991-1994 | | Chuck Quackenbush | 1994-2000 | | Clark Kelso (Acting) | 2000 | | Harry W. Low | 2000-2002 | ### 2002 Organizational Chart # Table of Contents | California Insurance Commissioners | | |--|-----| | PART I | | | Office of Ethics & Operational Compliance | 3 | | Information Security Office (ISO) | | | Equal Employment Opportunities (EEO) Compliance Office | | | | | | Administration & Licensing Services Branch | | | Business Management Bureau (BMB) | | | Human Resources Management Division (HRMD) | | | Information Technology Division (ITD) | .10 | | Licensing Services Division (LSD) | | | Producer Licensing Bureau (PLB) | .12 | | Licensing Background Bureau (LBB) | .15 | | Financial Management Division (FMD) | .16 | | Conservation & Liquidation Office | .25 | | Status of Opens Estates | | | Consumer Services and Market Conduct Branch | .45 | | Consumer Services Division (CSB) | | | Consumer Communications Bureau (CCB) | | | Claims Services Bureau (CSB) | | | Rating and Underwriting Services Bureau (RUSB) | | | | | | Market Conduct Division (MCD) | | | Field Claims Bureau (FCD) | | | Field Rating and Underwriting Services Bureau (FRUB) | .50 | | eGovernment & Technology Solutions Branch (eGTSB) | .51 | | Producer Licensing Bureau Scheduling & Examination Project | .51 | | Fraud Division | .53 | | Fraud Investigation | .54 | | Automobile Insurance Fraud | | | Organized Automobile Fraud Activity Interdiction | | | Workers' Compensation | | | Property and Casualty Fraud | | | Special Investigative Unit Compliance Review Office | | | 1 | | | Investigation Division | 59 | |--|-----| | Investigations Related to Automobile Insurance | 60 | | Financial Surveillance Branch (FSD) | 67 | | Financial Analysis Division (FAD) | 68 | | Field Examination Division (FED) | 69 | | Actuarial Office | 69 | | Troubled Companies Unit | 69 | | Premium Tax Audit Bureau | 69 | | Insurance Taxes | 69 | | Basis of Tax | 70 | | Rate of Tax | 70 | | Retaliatory Taxes | 70 | | Surplus Line Taxes | 70 | | Legislative Office | 71 | | Legal Division | | | Conservation and Liquidation Bureau (CLB) | 74 | | Corporate Affairs Bureau (CDI) | | | Policy Approval Bureau (PAB) | 83 | | Rate Enforcement Bureau | | | Special Projects Bureau (SPB) | | | Compliance Bureaus Auto - Sacramento and San Francisco | | | Office of the Public Advisor | | | Holocaust ERA Insurance | | | Armenian Genocide | | | Slavery Insurance | | | Office of Community & Constituent Affairs | | | The Ombudsman's Office | | | California Organized Investment Network (COIN) | | | Community Outreach Unit | | | Rate Regulation Branch | | | Rate Filing Bureaus | | | Rate Specialist Bureau (RSB) | | | Companies Ceasing to Offer a Particular Line of Coverage | | | Special Data Call on Classes of Insurance Designated | | | by the Commissioner as Unavailable or Unaffordable in California | 104 | #### **ANNUAL REPORT**—2002 | Child Care Liability Insurance | | |---|--| | Malpractice/Public Entity Liability Insurance | | | Public Entity Liability Insurance | | | Strategic Planning, Policy & Research Branch | | | Strategic Planning Office | | | Policy Research Division | | | Statistical Analysis Division | | | PART II – STATISTICAL TABLES | | | Statistical Tables | | | Summary Reconciliation 2002 | | | Direct Premiums Written 2002 | | | Fraternal California Direct Premiums Written 2002 | | | Life California Direct Premiums Written 2002 | | | Property and Casualty Insurers Assets & Liabilities as of December 31, 2002 | | | Real Estate Title Insurers Assets & Liabilities as of December 31, 2002 | | | Fair Plan Report 2002 Direct Written Less Dividends to policyholder | | # 2002 Annual Report of the Insurance Commissioner Part I ! ## Office of Ethics & Operational Compliance The Ethics and Operational Compliance Office (EOCO) provides California Department of Insurance (CDI) management with independent, objective, accurate, and timely information necessary to make policy decisions. The EOCO assists management in their efforts to increase operational and program efficiency and effectiveness by providing them with analysis, appraisals, recommendations, and technical assistance. The office has four basic functions: Audits, Information Security, the Office of Ethics and the Equal Employment Opportunity Compliance Office. . #### **AUDITS** Audits is broken into Internal Audits of the Department of Insurance and the Conservation and Liquidation Office (CLO), and External Audits. Internal audits of the Department of Insurance and CLO is responsible for: - Ensuring the SAM¹ internal control review within the department. The audit reviews separation of duties and proper authorization of documents. - Performing and maintaining a current risk analysis of the Department. - Using risk analysis to create and implement a two-year audit plan. The audit plan is the road map of the audits that will be conducted over the next two years. - Conducting audits at the request of executive staff. - Performing audit follow-up to ensure recommendations of audit reports are implemented. - Coordinating various activities such as External audits and audit responses directed to external auditors. #### **2002 HIGHLIGHTS** - Completed audit of vehicles leased by the Department. - Completed audit of Department-owned vehicles. - Completed audit of CLO legal contracting process. - Developed and implemented an audit finding tracking database to ensure audit recommendations are implemented thus reducing risk of reoccurrence. - External audits consist of two units; Curriculum Compliance and Grants. #### Curriculum Compliance - The Curriculum unit conducts compliance reviews of education providers that supply continuing education and pre-licensing education to insurance brokers and agents conducting reviews of both contact (classroom setting) and non-contact classes (such as Internet classes.) - The reviews are conducted to ensure providers are following applicable rules. A review will verify that instructors are qualified to teach and the Department has approved the subject matter being taught. #### **2002 HIGHLIGHTS** Developed and obtained a memorandum of understanding with Producer Licensing Bureau regarding the audit process for the curriculum educational providers. ¹ The State Administrative Manual (SAM) includes rules on how state departments must operate. Most of it is derived from the Government Code. - Developed and obtained Producer Licensing Bureau management approval for audit program utilized in the audit of curriculum providers. - Conducted 11 preliminary reviews of various types of educational providers to determine a recommendation for audit. -
Conducted two audits and issued final audit reports for two Sacramento-based educational providers. #### **GRANTS** - The Grant unit conducts reviews of county District attorney offices that receive local assistance grants from the department. - The grants are awarded to counties to help them investigate and prosecute workers' compensation, auto fraud and organized crime. - The reviews are conducted to ensure that the counties are spending the grant funds in accordance with guidelines. #### **2002 HIGHLIGHTS** - Conducted audit fieldwork for 10 County District Attorney Offices auditing grant funds. - Issued three final audit reports to County District Attorney Offices regarding their Workers' Compensation and Automobile Insurance Fraud Grant Funds. - Recommended recovery of \$88,000 in Insurance Fraud Grant carry over funds to the Department. - Conducted first desk audit for one County District Attorney Office on the Workers' Compensation and Automobile Insurance Fraud Grant Fund program. #### **INFORMATION SECURITY OFFICE (ISO)** - ISO's main focus is to ensure that no unauthorized modification, deletion, or disclosure of information included in department files and data bases compromises the integrity of state programs, violates individual right to privacy, and constitutes a criminal act. - To achieve its goals ISO works closely with the eGovernment and Technology Solutions Division. - ISO establishes and maintains the Department's Operational Recovery Plan, so the Department will be able to protect its information assets in the event of a disaster or serious disruption to its operations. - ISO also conducts surveys of resource utilization and provides input on department policies and system vulnerabilities. #### **2002 HIGHLIGHTS** - Completed and submitted Operational Recovery Plan (ORP) pursuant to State Administrative Manual (SAM) § 4843. The ORP is submitted to the Department of Finance each year and is the guide for CDI operations in the event of a catastrophe. - Assisted program staff in the identification of all department databases and orphaned files for application inventory and operational recovery plan process. - Provided information technology staff with a Windows standard installation process to reasonably comply with best practices and baseline standards from the System Administration, Networking and Security (SANS) organization. - Developed issue memorandum and obtained funding and approval to implement ORP hotsite so CDI consumer hotline number can be maintained during a catastrophic event. - Assisted with development of Internal Audit Unit's audit tracking database. - Served as a contributing member for the Health Insurance Portability and Accountability Act (HIPAA) Privacy and Security Workgroup. - Assisted Information Technology staff in writing the first back-up procedures for CDI network. #### **OFFICE OF ETHICS** The Office of Ethics provides a confidential environment for the reporting of unethical activities not governed by Equal Employment Opportunity or labor contracts. It also investigates reported unethical activities and reports material findings to the appropriate agencies as required. The office also responds to inquiries about California's Fair Political Practices Act and the CDI's incompatible activities statements. #### **2002 HIGHLIGHTS** - Responded to approximately 24 inquiries regarding Fair Political Practices and Department Incompatible Activities Statements. - Provided ethics training to managers and supervisors. - Participated in the development and distribution of new incompatible activities statement for excluded employees. #### **EQUAL EMPLOYMENT OPPORTUNITIES (EEO) COMPLIANCE OFFICE** The EEO office promotes equal employment opportunity and upward mobility based on merit. The EEO Officer is responsible for 1) the EEO Program, which provides information, counseling, training on discrimination prevention and investigates discrimination complaints; 2) the Disabled Program, which fosters the hiring and support of individuals with disabilities; 3) the Cultural/Workforce Diversity Program, which assists employees at every level to develop knowledge and skills necessary to resolve misunderstandings. #### **2002 HIGHLIGHTS** - Arranged for mandatory sexual harassment training for approximately half of CDI employees. - Drafted revisions of five EEO policies-age, disability, harassment, race/color/national origin and sexual orientation. - Responded to four formal and 10 informal discrimination complaints. - Provided counseling to 37 employees. # Administration & Licensing Services Branch The mission of the Administration and Licensing Services Branch is to protect insurance consumers and maintain the integrity of the insurance industry by assisting with the implementation and enforcement of insurance licensing laws, and by providing professional, quality support services to each of the California Department of Insurance's (CDI) programs This Branch consists of the Business Management Bureau, the Human Resources Management Division, the Information Technology Division, the Licensing Services Division and the Financial Management Division. . #### **BUSINESS MANAGEMENT BUREAU (BMB)** The Business Management Bureau is a multidisciplinary team consisting of 25 employees (17 in Sacramento, five in Los Angeles, and three in San Francisco) that are responsible for carrying out the following responsibilities: - Preparation, coordination and processing of all contracts and purchase documents in accordance with State law, policies and procedures (Sacramento BMB). - Providing mail services and supplies at the three largest CDI work-sites: Sacramento, San Francisco, and Los Angeles. - Overseeing and managing all facilities projects, issues and leases at each of the 16 CDI addresses and locations. - Managing records retention, fixed assets, forms, transportation, Conflict of Interest, and reproduction programs/processes. #### **HUMAN RESOURCES MANAGEMENT DIVISION (HRMD)** The Human Resources Management Division consists of four units, the Labor Relations, Health and Safety and Workers' Compensation Unit; the Selection, Training and Merit Issues Unit; Personnel Transactions Unit and the Personnel Operations Unit. - The Labor Relations, Health and Safety and Workers' Compensation Unit is responsible for labor contract implementation issues, including grievance processing; updating emergency evacuation plans and teams and providing evacuation and safety training; responding to reasonable accommodation requests; providing information and advice on ergonomic compliance and managing Workers' Compensation claims filed by CDI employees. - The Selection, Training, and Merit Issues Unit administers civil service exams, coordinates training for departmental employees, investigates merit issue complaints and appeals, and manages the various departmental awards programs. - The Personnel Transactions Unit is responsible for issues related to payroll, employee benefits, leave balances, and access to employee personnel files. - The Personnel Operations Unit provides departmental managers and supervisors with consultative services and assistance with various human resources—related subject areas including, but not limited to, hiring, employee discipline, classification and compensation, recruitment, employee assistance, the Family and Medical Leave Act, bilingual services and employee performance. #### **INFORMATION TECHNOLOGY DIVISION (ITD)** The Information Technology Division (ITD) consists of three bureaus: the Statewide Network Support Bureau, the Application Development and Maintenance Bureau, and the Project Coordination and Administrative Support Bureau. - The Statewide Network Support Bureau (SNSB) provides technical support for CDI's computer network including the Local Area Network (LAN), Wide Area Network (WAN), Internet, Intranet; telecommunications network, and CDI's personal computers including hardware & software installation and maintenance. SNSB has technical support staff in CDI's three main sites. This staff provides technical support for the three main sites and for CDI's 11 satellite sites. - The Application Development and Maintenance (ADAM) Bureau provides continuous optimization, maintenance and custom software development to meet the business needs of CDI, including the Integrated Database, the Fraud Integrated Database system, Internet/Intranet development, and custom interfaces. ADAM is responsible for keeping abreast of the latest advancements in application tools and technology. ADAM monitors and maintains the Oracle Application Server, commonly referred to as the 'middle tier' and works with Data Administrators at the Teale Data Center where CDI's departmental data is stored. - The Project Coordination and Administrative Support Bureau is the home of the Project Management Office (PMO) for information technology related projects, supporting CDI program area strategies, and the Administrative Support Unit (ASU). The PMO provides leadership in project management methodologies and ensures compliance with control agency requirements for IT projects. The ASU provides coordination of IT related hardware and software procurements, IT requests for service, and organizational support to the ITD. #### **MAJOR TECHNOLOGY ACCOMPLISHMENTS IN 2002** - Web-enabled producer licensing examination scheduling. - Computerized testing for producer applicants. - Education Provider Course Roster System provides an Internet listing of available classes for agents continuing educational requirements. - Improvements to Compare Premiums/Rates allow consumers to compare rates for Long-Term Care Insurance, Automobile Insurance, Homeowners Insurance and Medicare Supplement Insurance via the Internet. - Class Roster Edits allows education providers to credit licensees with continuing education course requirements via the Internet. - License Reformat and Print provides a new updated look for licenses
issued to insurance agents and brokers and includes a wallet size identification card with the same information as the license. - Improvements to CDI's Early Warning System to more effectively utilize information about the financial health of the insurance industry. - Improvements to CDI's Fraud Integrated Database System to more effectively track and report on Suspected Fraudulent Claims. Prepared and submitted a Feasibility Study Report on Electronic Records Management & Publication to Department of Finance for approval supporting the program area in establishing a technology standard for records management. #### **LICENSING SERVICES DIVISION (LSD)** The Licensing Services Division (LSD), under the authority of the California Insurance Code, protects insurance consumers and maintains the integrity of the insurance industry by determining the qualifications and eligibility of applicants for licenses. The Division consists of two Bureaus, the Producer Licensing Bureau and the Licensing Background Bureau. The Producer Licensing Bureau (PLB) is primarily responsible for issuing, maintaining and updating records of all insurance producer licenses; preparing and administering written qualifying insurance examinations; and the review and approval of education courses submitted by insurance companies, educational institutions, and others. The Licensing Background Bureau (LBB) is responsible for obtaining information and documentary evidence regarding criminal convictions and other adverse actions in the backgrounds of insurance producers, licensing applicants, and organizations seeking authority to transact insurance in California. LBB analyzes the evidence and recommends a course of action against the licensee/applicant. #### **ACCOMPLISHMENTS IN 2002** #### PRODUCER LICENSING BUREAU (PLB) During 2002, PLB continued to complete several projects encompassing e-government initiatives, customer service improvement projects, and implementing new legislation. #### **COMPUTER-BASED EXAMINATIONS** By October 2002, the CDI completed the automation of its four primary examination centers in Los Angeles, Sacramento, San Diego and San Francisco. Examinees may skip and return to questions; examinations are graded by the computer, eliminating the potential of cheating; deficient areas of the examination are identified for those examinees that fail; and test validation activities are now possible. Licenses are now issued within two days of passing the examination as compared to ten days with a pencil and paper examination. #### **ON-LINE SCHEDULING OF EXAMINATIONS** To complement the computer-based examination process, during December 2002, the CDI began to provide insurance license applicants with the ability to schedule their examinations through the CDI's web site. The self- scheduling option allows the examinee to choose the date, time and location of their examination. At the time of scheduling the examination, the examinee pays the examination fee by using a credit card. The online examination scheduler allows examinees to schedule their examination and pay the examination fees at their convenience. The on-line examination scheduling process dramatically reduces the time between submitting an application and taking the examination from 10 days to as short as two days, if seats are available. #### **TELEPHONE LICENSE RENEWALS FOR AGENTS WITHIN 72 HOURS** During November 2002, the CDI began offering a new license renewal service for its California resident licensees that allows for renewing insurance licenses through the Producer Licensing Toll-Free telephone number. When agents call the toll-free number, the agent is connected to the Producer Licensing Interactive Voice Response System (IVR). The IVR quides the agent step—by—step through the renewal process. The IVR asks the agent the same questions that are stated on the traditional mail-in renewal application. The agent answers the questions by using the telephone keypad. After receiving the required information, the IVR requests the agent to submit a credit card payment for the appropriate amount of the renewal. The credit card information is also submitted using the telephone keypad. There is no additional fee for using this service. Similar to renewing licenses through the CDI web site, the renewed licenses are mailed within 72 hours of submitting the renewals via the IVR. #### **ON-LINE LICENSE RENEWALS FOR AGENTS** Beginning in April 2002, the CDI introduced a new method for individuals to apply for an insurance license. Specifically, individuals can submit an application for a license through the Internet. Applicants begin the transaction on the CDI's web site and to complete the transaction are transferred to another web site that is maintained by the licensing system vendor. The applicants are asked the same questions as stated on the traditional mail application and submit a credit card payment for the appropriate amount. The applicant will send the printout of the application, which includes their original signature, to the CDI for final processing. Individuals using this service may receive their insurance license in as little as two weeks from the date that the application was submitted. This time frame compares to an average of six weeks if the application is mailed to the CDI. During 2002, 1,962 individuals submitted their insurance license application using the on-line service. #### **ON-LINE EDUCATION COURSE ROSTER SUBMISSION** In July 2002, the CDI began to offer a new method for Education Providers to submit their completed course rosters. Specifically, Education Providers may now submit their course rosters through the CDI web site. The CDI's web site will be updated within 24 hours of the course roster submission, showing the addition of the course and awarded continuing education hours to the agent's record. #### **CUSTOMER SERVICE IMPROVEMENT PROJECTS** Other improvements to producer licensing services were implemented such as: - In March 2002, replaced the Producer Licensing IVR with an IVR that is easier to use, provides more comprehensive information, and reduces the amount of staff intervention with agents. - In June 2002, introduced a new, more professional looking insurance license, which includes a pocket identification card. #### **NEW LICENSING REQUIREMENTS** PLB successfully completed the following steps to implement legislation (AB 2984, Chapter 203, Statutes of 2002) that was made in an effort to achieve reciprocity and preserve state regulation of producer licensing effective January 1, 2003: - Promulgate emergency regulations that among many changes make it easier for agents moving from California to continue to be licensed, allow for some licensing requirements to be post-licensure, and allow for more business entity types to be licensed. - Develop a new license application that incorporates the new requirements. - Develop a web page on the CDI's web site that details all of the changes in licensing requirements. #### **STATISTICS** The chart below compares key workload statistics between calendar years 2001 and 2002. | STATISTIC | TOTAL- CY 2001 | TOTAL- CY 2002 | PERCENTAGE CHANGE | |--|----------------|----------------|-------------------| | License Applications Received | 52,844 | 51,849 | -2% | | License Examinations Scheduled | 51,469 | 51,600 | +.3% | | New Licenses Issued | 50,386 | 45,989 | -9% | | Licenses Renewed | 91,700 | 100,241 | +9% | | Insurance Company Appointments and Terminations | 332,276 | 462,621 | +39% | | Bonds Processed | 7,474 | 7,559 | +1% | | Telephone Calls Handled by Producer
Licensing Staff | 254,002 | 227,433 | -10% | #### LICENSING BACKGROUND BUREAU (LBB) The LBB continued to expand its operations during CY 2002, successfully transitioning the insurance company background functions and surplus lines filing activities from other areas of the CDI. #### **SIGNIFICANT ACCOMPLISHMENTS IN 2002** - Streamlined the procedures to follow for surplus line applications, eliminating supplemental documentation requirements for the background screening process of surplus line applicants; thereby reducing the processing time for surplus line broker applicants. - Developed and implemented a fingerprint tracking and coding system to note the status of rap sheet results submitted from both the Department of Justice and Federal Bureau of Investigations. - Established a priority system for suspected violation cases. #### STATISTICS: The chart below compares key workload statistics between calendar years 2001 and 2002. The 2001 totals represent the period August 2001 to December 2001: | STATISTIC | TOTAL- CY 2001 | TOTAL- CY 2002 | PERCENTAGE CHANGE* | |---|----------------|----------------|--------------------| | Background Review Requests Received | 1,553 | 4,760 | +207% | | Background Reviews Completed | 1,321 | 4,178 | +216% | | Cases Referred to Legal Division for Formal Disciplinary Action | 122 | 311 | +155% | | Cases Concluded Under the Alternative
Resolution Program | 175 | 392 | +124% | ^{*}The percentage change compares five months of data during CY 2001 (August through December) with the entire CY 2002. #### **CASEWORK:** LBB's casework is derived from three sources: - The Producer Licensing Bureau refers license applications wherein the applicant has answered affirmatively to a background question in the license application. - The State Department of Justice provides on-going criminal history information on license applicants and current licenses based on fingerprints submitted during the initial licensing process. - The CDI Legal Branch requires background reviews of persons serving as an officer or controlling person of an insurance company doing or proposing to do business in this state. #### **ALTERNATIVE RESOLUTION PROGRAM:** LBB handles many of its cases under CDI's Alternative
Resolution Program, which consists of having LBB analysts, rather than attorneys, offer sanctions with subjects and prepare the necessary legal documents to impose discipline. The Alternative Resolution Program saves thousands of hours of valuable attorney time and enables CDI's attorneys to focus their attention to more serious types of cases. The Alternative Resolution Program also helps expedite the licensing process for applicants. Certain criminal convictions and previous regulatory actions have a direct bearing on the qualification of persons applying for licenses. Violent crimes and serious economic crimes, such as assault, rape, forgery, embezzlement, and theft, are of particular concern; and, are grounds for the Commissioner to deny or revoke a license. The background information collected by the LBB is used to evaluate an applicant's background and, when appropriate, to present as evidence in legal proceedings to deny or revoke a license. #### FINANCIAL MANAGEMENT DIVISION (FMD) The Financial Management Division consists of three bureaus and one unit, the Accounting Services Bureau, the Administrative Systems Unit, the Budget and Revenue Management Bureau, and the Earthquake Grants and Loans Bureau. - The Budget and Revenue Management Bureau develops CDI's Annual Budget including the preparation and submission of all Supplementary Schedules required by the Department of Finance (DOF) for creation of the Governor's Budget. The CDI's Fiscal Year 2003-04 proposed budget is \$169 million and supports 1307.8 positions. - The Budget and Revenue Management Bureau coordinates and prepares a quarterly fiscal analysis. The analysis includes the reconciliation of allotments to authorized appropriations, the monitoring of program allotments and their comparison to the actual levels of expenditure, the distribution of monthly expenditure data, and the projection of expenditures for the remainder of the current Fiscal Year. - The Administrative Systems Unit is responsible for overseeing the operations of the CDI's Time Activity Reporting System (TARS), providing TARS training and technical assistance to all CDI staff, providing technical financial support to users of various fiscal systems including CALSTARS, establishing of new program cost accounts, updating of cost allocation plan, and developing specialized financial related management reports. - The Accounting Services Bureau (ASB) is responsible for a full range of accounting functions including payables, receivables, revolving fund, cashiering, general ledger, security deposits and gross premium and surplus line tax collection. Approximately \$1.58 billion in tax revenue is collected annually to support the State's General Fund. The ASB maintains centralized records of the CDI's appropriations, financial activities, and cash flow to ensure effective management of the CDI's financial affairs and to provide accurate financial reports to state control agencies. - The Earthquake Grants and Loans Bureau is responsible for implementing a program to structurally retrofit homes owned by low to moderate income homeowners. The program provides funding for structurally changing at-risk homes to adhere to proven earthquake mitigation procedures. The program has retrofitted over 2,064 homes (as of June 2003) since its inception in 1996. Since the inception of the Earthquake Grants and Loans Program in 1996, approximately 2,064 homes have been retrofitted in 29 Seismic Safety Zone 4 counties. Eighteen of the homes were retrofitted in Napa County just before the September 3, 2000 Napa earthquake. The retrofitted homes were not damaged although they were located near the Yountville epicenter while many non-retrofitted homes nearby were damaged. A partnership between the CDI and Office of Emergency Services (OES)/Federal Emergency Management Agency (FEMA) was completed in 2002. Two hundred twenty-two (222) homes were retrofitted with the \$500,000 grant funds with state matching funds of \$125,000 (25%). In addition, CDI received grant funds from the City of Oakland of \$600,000 with state matching funds of \$150,000 (25%) to retrofit homes in the City of Oakland. Grants can be used for a variety of earthquake retrofit procedures for site built homes such as bolting a home to the foundation, strengthening cripple walls, strapping hot water heaters, installing automatic gas shut-off valves, and installing earthquake resistant bracing systems for mobile homes. In some cases, site built homes may need foundation repair or replacement. EGL grants can only be used for **owner-occupied**, low to moderate income homeowners to retrofit their single-family site built or mobile home. Applicants must meet eligibility requirements and receive approval from CDI to receive grant funds. Applicants who do not meet eligibility requirements or have an existing certified retrofit system are not eligible to receive grant funds. Grant limits are: Mobile Home maximum amount up to \$4,000 and single family site built maximum amount up to \$8,000/\$30,000 if foundation repair or replacement is needed. Severity of repair or replacement of the foundation is included in a contractor's bid proposal and may require structural or civil engineer plans. In some instances, a bid proposal may exceed the maximum limit and are reviewed by EGL program staff on a case-by-case basis. The following charts summarize the quantifiable accomplishments of the grant program over the last seven years. | FISCAL YEAR | EXPENDITURES** | HOMES RETROFITTED | | |--|----------------|-------------------|--| | 1996/97 | \$ 102,000 | 0 | | | 1997/98 | \$ 261,000 | 36 | | | 1998/99 | \$ 976,000 | 310 | | | 1999/00 | \$1,212,000 | 335 | | | 2000/01 | \$2,336,000 | 484 | | | 2001/02 | \$1,895,000 | 440 | | | 2002/03* | \$1,694,000 | 459 | | | TOTAL | \$8,476,000 | 2,064 | | | * Estimate projected through June 30, 2003 | | | | ^{*} Estimate projected through June 30, 2003 ^{**} Includes Encumbrances - * Estimate projected through June 30, 2003 - ** Includes Encumbrances #### TAX COLLECTION One of the Financial Management Division's (FMD) functions is to ensure the timely processing of tax returns filed by insurers and surplus line brokers and the timely collection and reporting of all appropriate taxes. The timeframes for remitting tax payments to the CDI are monthly, quarterly, or annually depending upon the tax liability of each insurer/surplus line broker. Pursuant to California Insurance Code Section 1775.1, every surplus line broker whose annual tax for the preceding calendar year was Five Thousand Dollars (\$5,000) or more shall make monthly installment payments on account of the annual tax on business done during the calendar year. Pursuant to California Revenue and Taxation Code Section 12251, insurers transacting insurance in this state and whose annual tax for the preceding calendar year was Five Thousand Dollars (\$5,000) or more shall make quarterly prepayments of the annual tax for the current calendar year. For the tax year 2001, the Accounting Services Bureau processed a total of 2,443 tax returns during 2002. | INSURANCE TYPE | NUMBER OF ANNUAL
TAX RETURNS | TAX RATE | LAW REFERENCE | |---------------------|---------------------------------|---------------|--| | Surplus Line | 421 | 3% | California Insurance Code 1775.5 | | Property & Casualty | 869 | 2.35% | California Revenue & Taxation Code 12202 | | Ocean Marine | 570 | 5% | California Revenue & Taxation Code 12101 | | Life | 551 | 2.35% or 0.5% | California Revenue & Taxation Code 12202 | | Title | 21 | 2.35% | California Revenue & Taxation Code 12202 | | Bonds Processed | 11 | 2.35% | California Revenue & Taxation Code 12202 | | Total | 2,443 | | | | CALIFORNIA DEPARTMENT OF INSURANCE A 5-YEAR SUMMARY OF PREMIUM AND SURPLUS LINES | | | | | |--|--------------------------|--|--|--| | TAXES COLLECTED BY THE DEPARTMENT OF INSURANCE FOR THE STATE OF CALIFORNIA | | | | | | Ending June 30 | Fiscal Year | | | | | 1998 | \$ 969,078,000 | | | | | 1999 | \$1,248,304,000 | | | | | 2000 | \$1,303,348,500 | | | | | 2001 | \$1,475,740,000 | | | | | 2002 | \$1,584,295,000 * | | | | | *Collection as of May 31, 2003 | | | | | #### **CDI BUDGET** CDI's budget consists of the following five programs: - Regulation of Insurance Companies and Insurance Producers (Program 10) In FY 2001/02, \$53,199,000 was expended by this program which aims to prevent losses to policyholders, beneficiaries or the public due to the insolvency of insurers, and to prevent unlawful or unfair practices by insurers and producers. - Consumer Protection (Program 12) \$39,657,000 of the FY 2001/02 budget was spent by the program to provide direct service to California consumers by protecting insurance policy holders and other parties involved in insurance transactions against unfair or illegal practices with respect to claims handling, rating or underwriting by insurers; and to protect consumers from illegal and fraudulent practices in the rate of insurance. - Fraud Control (Program 20) \$32,786,000 was spent for state operations and \$32,416,000 for local assistance in FY 2001/02. The program protects the public from economic loss and distress by actively investigating and arresting those who commit insurance fraud and to reduce the overall incidence of insurance fraud through anti-fraud outreach to the public, private and governmental sectors. For local assistance, as an example, district attorneys receive funding to implement the Organized Automobile Fraud Activity Interdiction program. - Tax Collections and Audits (Program 30) \$1,057,000 was spent performing tax collection, accounting and tax audits of insurance companies and surplus line brokers. This program collects \$1.6 billion for the State's General Fund. - Earthquake Grants
and Loans (Program 40) \$1,895,000 was spent by this program providing residential grants and loans to retrofit high-risk residential dwellings, owned or occupied by low to moderate income households to minimize the risk of future earthquake damage to those dwellings. #### **REVENUES** In Fiscal Year 2001/02, the CDI received 99 percent of its revenue from the Insurance Fund. Insurance Fund receipts are generally received from the insurance companies and producers that the CDI services and regulates. There are approximately 1,400 insurers and 250,000 active insurance producers and adjusters operating in the State of California. Both insurers and producers pay license, filing, and other fees. Insurance companies pay assessments for Proposition 103, and the Fraud Program including Workers' Compensation, Auto and Fraud General. Insurance companies also pay for periodic examinations to determine the financial stability of the company, and to evaluate insurance practices and market conduct. | Types | Amount | % to Total | |------------------------------|-------------------|------------| | License Fees and Penalties | \$
25,290,000 | 17% | | Fees, Examination | 18,323,000 | 12% | | Fees, Proposition 103 | 23,049,000 | 16% | | Fees, General | 15,250,000 | 10% | | Insurance Fraud Assessment | 62,848,000 | 43% | | Miscellaneous | 3,008,000 | 2% | | TOTAL INSURANCE FUND REVENUE | \$
147,768,000 | 100.0% | - License Fees and Penalties This is revenue collected to cover the cost of licensing and regulating licensees of CDI. All insurers and insurance producers doing business in the State of California must be licensed. - **Examination Fees** This is revenue collected to cover the cost of performing examinations to ensure that insurers are financially stable and operating in compliance with the insurance code. - **Proposition 103** This is a voter-approved initiative that requires the CDI to review and approve certain insurance rates. An annual assessment is calculated to recover the actual costs of administering Proposition 103. - **Filing and Other Fees, General** These fees include Action Notices, Policy Approval, Insurer Certifications, Annual Statements and Worker's Compensation Rate Filings. - Fraud Assessment This revenue is collected from three sources: - 1. Worker's Compensation assessment is determined by the Fraud Assessment Commission and levied by the Department of Industrial Relations to the insurers. - 2. Fraud auto assessment is a \$1.80 fee that an insurer has to pay for each vehicle it insures. Part of the assessment collected is distributed to the California Highway Patrol and to county District Attorneys. - 3. Fraud general assessment is the annual billing of \$1,300 to each insurer doing business in the state. - Miscellaneous These are services to the public which include charges for photo copying, microfilm, first class mail, computer listing of agents and admitted companies and penalties for unauthorized use of forms. The department also recovers the cost for assisting the Conservation and Liquidation Office in Legal and other administrative matters. It also includes revenues from restitution in enforcement cases. #### **DISBURSEMENTS** The chart below illustrates the CDI's disbursements by category and funding source: | | INSURANCE FUND | GENERAL FUND | EARTHQUAKE FUND | TOTAL DISBURSEMENT | |----------------------------------|----------------|--------------|-----------------|--------------------| | Personal Services | 83,576,906 | 765,242 | 158,852 | 84,501,000 | | Operating Expenses and Equipment | 42,065,297 | 291,879 | 103,824 | 42,461,000 | | Local Assistance | 32,416,000 | | 1,632,000 | 34,048,000 | | TOTAL DISTRIBUTED | \$158,058,203 | \$1,057,121 | \$1,894,676 | \$161,010,000 | #### **PERSONAL SERVICES** These are payments made for services performed to implement government programs. This includes salaries and wages, and staff benefits. #### **OPERATING EXPENSES AND EQUIPMENT (0E&E)** This includes costs of goods and services (other than personal services previously defined) that are used by the CDI to support its programs. #### **LOCAL ASSISTANCE** Local assistance includes funds provided to local entities (e.g., counties, cities, municipalities, special districts, etc.) in support of the CDI's programs. ## Conservation & Liquidation Office The Conservation and Liquidation Office (CLO) role is to conserve, rehabilitate or liquidate licensed California financially distressed and insolvent insurance companies under appointment by the courts, thereby helping to protect consumer interests and provide for a stable, consistent insurance market. The purpose of the CLO is to protect policyholders whose insurance companies are experiencing severe financial problems. In order to assist insurance consumers, the Commissioner applies to the Superior Court of California for a conservation order to place a financially troubled company in conservatorship. When the Commissioner becomes the conservator of a company, an investigation by the CLO is initiated to determine if the company can be rehabilitated. Every effort is made to enable the company to regain a strong financial footing. If it appears that the company cannot be saved at the time of conservation or at a later date, then the Commissioner applies for a court order to liquidate the company. When a liquidation order is issued, the insurance company is closed, all outstanding policies are cancelled, and the process of selling the company's assets begins. The goal of liquidation is to use the money acquired from selling the company's assets to pay off the company's debts and outstanding insurance claims. The following table summarizes the activity of the Insurance Commissioner regarding insurance companies or agencies under his direction and control as Conservator or Liquidator, and shows estates opened and closed during 2002 and estates open at December 31, 2002. Following the tabulations are summary paragraphs describing the status of each estate. ## **CONSERVATION OR LIQUIDATION ESTATES OPENED DURING THE YEAR 2002** | Estate Name | Conservation | Liquidation | |---------------------------------------|--------------|-------------| | Alistar Insurance Company | 04/11/02 | 10/24/02 | | American Star Ins. Co. (re-opened) | 12/03/92 | | | Legion Insurance Company | 05/30/02 | | | Lifeguard Life Insurance Company | 09/27/02 | | | National Automobile Casualty Ins. Co. | 03/15/02 | 04/23/02 | | Paula Insurance Company | 04/26/02 | 06/21/02 | | Villanova Insurance Company | 05/30/02 | | ## **CONSERVATION OR LIQUIDATION ESTATES CLOSED DURING THE YEAR 2002** | Estate Name Domestic | Conservation | Liquidation | Closure | |---------------------------------|--------------|-------------|----------| | Bestland Insurance Agency | 03/30/93 | 10/21/93 | 01/27/02 | | Cal-American Ins. Company | 05/21/93 | 06/30/93 | 08/29/02 | | Colonial Title Guaranty Company | | 05/31/00 | 02/04/02 | | Trans-Cal Title Company | 03/25/91 | 05/21/91 | 06/21/02 | | Western Carriers Ins. Exch./UW | 04/27/83 | 05/12/83 | 09/30/02 | | Westland Title Company | 11/15/94 | 01/13/95 | 08/16/02 | Foreign N/A ## CALIFORNIA INSURERS - ESTATES IN LIQUIDATION OR CONSERVATION DECEMBER 31, 2002 | Estate Name | Date Conserved | Date Liquidated | |------------------------------------|----------------|-----------------| | Alistar Insurance Company | 04/11/02 | 10/24/02 | | C-F (Cal-Farm) Insurance Company | 03/29/85 | 12/18/85 | | California Compensation Ins. Co. | 03/06/00 | 09/26/00 | | Citation General Insurance Company | 07/21/95 | 08/24/95 | | Coastal Insurance Company | 02/02/89 | 03/06/89 | | Combined Benefits Ins. Co. | 03/06/00 | 09/26/00 | | Commercial Compensation Cas. Co. | 06/09/00 | 09/26/00 | | Enterprise Insurance Company | 11/26/85 | 02/24/87 | | Executive Life Insurance Company | 04/11/91 | 12/06/91 | |---|----------|----------| | First California P&C Insurance Company | 09/06/89 | 10/30/89 | | First Capital Life Insurance Company | 05/14/91 | | | Frontier Pacific Insurance Company | 09/07/04 | 11/30/01 | | Golden Eagle Insurance Company | 01/31/97 | | | Great States Insurance Company | 03/30/01 | 05/08/01 | | HIH America Comp. & Liab. Ins. Co. | 03/30/01 | 05/08/01 | | Homeland Insurance Company | 05/06/87 | 09/25/87 | | Homestead Title Corporation | 08/29/94 | 07/10/02 | | Interco Underwriters Corp./Exchange | 01/18/83 | 02/24/83 | | KD Excess & Surplus Ins. Services | 05/27/94 | 08/29/94 | | Legion Insurance Company | 05/30/02 | | | Lifeguard Life Insurance Company | 09/27/02 | | | Mission Insurance Company | 10/31/85 | 02/24/87 | | Mission National Insurance Company | 10/31/85 | 02/24/87 | | National Automobile Casualty Ins. Co. | 03/15/02 | 04/23/02 | | National Service Insurance Company | 02/16/89 | 05/04/89 | | Pacific States Casualty Company | 03/01/93 | 07/01/93 | | Paula Insurance Company | 04/26/02 | 06/21/02 | | Premier Alliance Insurance Company | 02/18/94 | 08/02/94 | | Premier Title Company | 05/05/94 | 06/16/94 | | Professional Prototype I | 09/04/96 | 06/05/97 | | S&H Insurance Company | 01/28/85 | 04/16/85 | | Sable Insurance Company | 05/10/01 | 07/17/01 | | Sacramento Title Company | 02/07/00 | 09/26/00 | | Signal Insurance Company | 09/23/75 | 01/10/78 | | Superior National Ins. Co. | 03/06/00 | 09/26/00 | | Superior Pacific Casualty Co. | 03/06/00 | 09/26/00 | | Surety Insurance Company of CA | 05/23/84 | 08/20/84 | | Thriftco Insurance Company | 03/13/90 | 07/24/90 | | Trico Title Company | 08/18/94 | | | Universal Title Company | 02/08/00 | 08/25/00 | | Villanova Insurance Company | 05/30/02 | | | Western Employers Insurance Company | 04/02/91 | 04/19/91 | | Western Employers Ins. Co. of America | 04/25/91 | 05/07/91 | | Western International Insurance Company | 08/10/92 | 09/09/92 | | Winfield Title Company | 03/05/81 | 05/15/81 | | World Title Company | 06/15/95 | 06/15/95 | | | | | # INSURERS DOMICILED IN
FOREIGN STATES - ESTATES IN LIQUIDATION OR CONSERVATION DECEMBER 31, 2002 | Estate Name | Date Conserved | Date Liquidated | |---------------------------------------|----------------|-----------------| | American Bonding Company | 01/31/95 | | | ANA Insurance Group | 12/11/92 | 07/07/94 | | Holland America Insurance Company | 11/26/85 | 02/24/87 | | Mission Reinsurance Company | 11/26/85 | 02/24/87 | | National American Life Ins. Co. of PA | 03/26/97 | | | Western Star Insurance Company | 08/29/94 | 08/29/94 | #### STATUS OF OPEN ESTATES ### **Alistar Insurance Company** Conservation Order: April 11, 2002 Liquidation Order: October 24, 2002 Alistar, an insurance company domiciled in California, is a Non-Standard Automobile and Workers' Compensation insurance company. Alistar also wrote bail bond business that is being converted to Lincoln General Insurance. The court granted the Insurance Commissioner's application for liquidation in October of 2002. The "Claims Bar date", or the final date to submit a claim against the estate, is scheduled for July 31, 2003. The CLO expects to release \$1.7 million to the California Insurance Guaranty Association by December 2003. #### **American Bonding Company (Ancillary)** Conservation Order: January 31, 1995 American Bonding Company transacted Property and Casualty insurance business. The company was domiciled in Arizona, but a large percentage of its business was in California. A conservation order was obtained against American Bonding Company on January 31, 1995 due to evidence that continued operation of American Bonding Company would be hazardous to policyholders. In accordance with the terms of the Receiver's Agreement between the Insurance Commissioners of California and Arizona, all claims are being paid in Arizona. The Arizona Receiver has requested that this estate be kept open until all California policyholder claims have been settled. The agreement states that the Arizona Receiver pays all California's expenses. There is currently a plan of rehabilitation, and the Arizona Receiver is in the process of selling certain assets to another insurer. ## **American Star Insurance Company (Ancillary)** Conservation Order: December 3, 1992 Liquidation Order: December 3, 1992 Date of Closure: October 24, 1996 Reopened: January, 2002 American Star Insurance Company is domiciled in Wisconsin. It was a Property and Casualty company that wrote business in four states with most of its business being written in California. American Star was put into liquidation in Wisconsin on November 16 1992. California was appointed ancillary liquidator by the Receivership Court on December 3, 1992 primarily to provide California Insurance Guarantee Association access to California claimants. This estate was reopened in January 2002 to accommodate a Proposition 103 distribution from Wisconsin. The estate is anticipated to close fourth quarter 2003. ## **ANA Insurance Group (Ancillary)** Liquidation Order: July 7, 1994 ANA Insurance Group was licensed in Louisiana to transact Automobile insurance and Commercial Vehicle insurance. ANA began selling Non-Admitted Automobile insurance in California in 1990. Unlawful activities in California ultimately resulted in a Stipulated Ex Parte Order appointing the Commissioner as ancillary liquidator on July 7, 1994. The California ancillary is scheduled to close in 2003. #### **Cal-American Insurance Company** Conservation Order: May 21, 1993 Liquidation Order: June 30, 1993 Cal-American, an insurance company domiciled in California, was a Property and Casualty carrier primarily writing Private Passenger Automobile insurance. A final distribution of assets amounting to approximately \$3.4 million to the California Insurance Guarantee Association occurred in June 2002 with closure and court dismissal in August 2002. ## **Citation General Insurance Company** Conservation Order: July 21, 1995 Liquidation Order: August 24, 1995 Citation General Insurance Company was the successor of Canadian Insurance Company and Canadian Insurance Company of California via an Assumption Agreement dated February 13, 1986. This company primarily wrote Medical Malpractice, Workers' Compensation and Healthcare insurance. Citation also wrote Contractors' General Liability policies, covering construction defects and other losses. Citation was licensed to conduct business in California, Nevada, Arizona, South Dakota and Washington. Claims in the Contractors' General Liability line may continue to be received for five more years; therefore, the estate is expected to remain open for a period beyond 2005 to adjust claims and collect reinsurance recoverables. An early access distribution totaling \$9,655,000 to the California Insurance Guarantee Association was completed in 1997. #### **Coastal Insurance Company** Conservation Order: February 2, 1989 Liquidation Order: March 6, 1989 A conservation order on Coastal Insurance Company was obtained after a financial examination determined that there was an insolvency of approximately \$40 million. Of that amount, \$26 million was due from affiliates. Subsequent developments revealed that the amount due from affiliates was closer to \$60 million. Coastal wrote primarily Automobile Liability insurance in California, with nearly 200,000 insureds. In addition, it wrote a Medical Malpractice book of business in California and in other states as a Surplus Line carrier. Coastal's parent company, Advent Management Corporation, is in bankruptcy. Litigation was settled against the former officers and directors of Coastal for their role in the insolvency of the company. The settlement agreements totaled approximately \$900,000 and are due to mature by 2005. An audit of the claims paid by the California Insurance Guarantee Association has been completed. A final distribution is scheduled for October 2003. ## **Executive Life Insurance Company** Conservation Order: April 11, 1991 Liquidation Order: December 6, 1991 Executive Life Insurance Company (ELIC) was placed into conservatorship partly due to a decline in value of its multi-billion dollar investment in "junk bonds." A comprehensive rehabilitation plan was adopted and became effective on September 3, 1993. As a part of the plan, ELIC policyholders either elected to accept new coverage ("Opt-In") from Aurora National Life Assurance Company ("Aurora") or elected to opt-out and surrendered their policies for cash. Over the years, enhancement trusts were established as a part of the liquidation of ELIC collected assets, which at various times have been distributed to policyholders that opted-out, or to Aurora to enhance the policy values of the ELIC policyholder that opted-in. Additional funds will become available for future distributions. There is ongoing work related to the rehabilitation plan. In February 1999, the Commissioner commenced a lawsuit entitled Insurance Commissioner v. Altus Finance S.A. et. al., U.S.D.C. (C.D. Cal) 99-02829 AHM (CWx), against the entities that purchased the junk bonds from ELIC during the rehabilitation, Aurora and the other entities that were purported owners of Aurora's holding company, New California Life Holdings, Inc. ("New Cal."). The suit alleged that the defendants intentionally deceived the Commissioner in order to gain control of ELIC's junk bonds and insurance policies. The suit seeks disgorgement of all profit gained by them and, alternatively, all damages caused by their deceit. The lawsuit against the defendants is ongoing. Recoveries from the lawsuit would go to the policyholders. ## First California Property & Casualty Insurance Company Conservation Order: September 6, 1989 Liquidation Order: October 30, 1989 First California primarily wrote Automobile insurance and some Commercial Multi-Peril insurance in California. Shortly before the company was placed in conservatorship, it wrote Disability insurance through two third-party administrators for several months. The California Insurance Guarantee Association is processing the Automobile and Commercial Multi-Peril claims. Litigation against the principals of First California and others for the role they played in the company's collapse has concluded, and they are required to make annual payments in the amount of \$5,000 through 2005. ## First Capital Life Insurance Company Conservation Order: May 14, 1991 First Capital was rehabilitated and Pacific Corinthian Life Insurance Company was merged into Pacific Mutual Life Insurance Company, which assumed its policies. All policyholders and general creditors were paid in full. A partial distribution of residual funds (equity) in the estate to FC Group, First Capital's immediate parent company was made in July 2002. A final distribution is scheduled for early 2003. We plan to file a Declaration of Compliance to close this Estate in the second quarter of 2003. ### **Frontier Pacific Insurance Company** Conservation Order: September 7, 2001 Liquidation Order: November 30, 2001 Frontier Pacific ("FPIC") is a California-domiciled wholly owned subsidiary of the New York-based parent company, Frontier Insurance Company ("FIC"). In August 2001, FIC voluntarily placed itself in rehabilitation with the New York Department of Insurance. As a result of the rehabilitation, FIC cut off certain monies to FPIC. This prompted the California Department of Insurance to examine FPIC and it was determined that the company was insolvent, thus placing it into conservation on September 7, 2001. The Liquidation Order was signed on November 30, 2001, requiring policy cancellations to be mailed for FPIC policies in effect as of December 30, 2001. The files and data within the various systems increased the complexity of disengaging from the FIC organization, determining a separation of co-mingled electronic and hardcopy files, and establishing a process to handle all claims issues, particularly in the reinsurance arena Due to the volume of necessary cancellations and problems with
FPIC data integrity, not all cancellations met the deadline, and the cancellation process was not completed until March 2002. It was discovered that the insureds, which had FPIC surety bonds as a condition of their licensure by the State of California, would be affected by license cancellations. Therefore, the Commissioner obtained an order extending the cancellation date to January 30, 2002. Complicated issues surround reinsurance, including surety bond cancellations as a result of co-mingled files between FIC and FPIC. Reinsurance notices and billings have not been processed since the liquidation date and the reinsurance accounting records require analysis and reconciliation. Moreover, there is a concern that funds intended for Frontier Pacific are being retained by Frontier Pacific's affiliate, Frontier Insurance Company. There is a plethora of other reinsurance-related concerns that need to be addressed with officials from the New York Liquidation Bureau. Efforts to sort out the differences are underway to resolve claims and collect reinsurance monies. #### **Golden Eagle Insurance Company** Conservation Order: January 31, 1997 Liquidation Order: February 13, 1998* The Golden Eagle Insurance Company Liquidating Trust handles the management and administration of the liquidation of Golden Eagle Insurance Company. The Trust was created effective as of the entry of the Liquidation Order. *The Liquidation Order does not contain a formal finding of insolvency, and thus the obligations of the California Insurance Guaranty Association have not been triggered. The Commissioner is the Trustee of the Trust and three Deputy Trustees manage its day-to-day matters. The Trust is responsible for the managing the third party claims administrator and reinsurers (affiliates of Liberty Mutual Insurance Company) responsible for the payment of covered policyholder claims. The Trust also manages the residual assets of the liquidation estate and administers proofs of claims filed by general creditors. Of the 9,033 proof of claims received by the bar date of February 27, 1998, the number of claims closed is 8,968. Thirty-two general creditor claims (worth in excess of \$6.6 million) have been approved and were paid in full, with court ordered interest, prior to 12/31/02. Another 33 claims are pending and open. Of those, six have been rejected with Order to Show Cause (OSC) Proceedings filed and pending; three are on appeal after unsuccessful OSCs; two are under legal review; and the final 22 are contingent and unliquidated (protective) claims. The net assets of the Trust decreased significantly during 2002 as a result of adverse loss development on covered policyholder claims. The adverse development exceeded \$80 million. The reinsurance available for covered claims has an aggregate limit, which the Trust now expects will be exceeded by the ultimate amount of covered claim payments. The residual liability above the limit is borne by the Trust. The Trust is owed in excess of \$80 million on contingent and unsecured promissory notes issued by GEIC's shareholder, John C. Mabee. The Trust is in the process of calling some or all of the notes in order to ensure the Trust's ability to pay all remaining covered policyholder and general creditor claims. ## **Great States Insurance Company** Conservation Order: March 30, 2001 Liquidation Order: May 8, 2001 Great States Insurance Company was domiciled in California and was licensed to transact business in 14 states. Great States wrote only Workers' Compensation insurance concentrated in the states of Arizona, Colorado, and Nevada and wrote a minimal amount in California and Illinois. In 2000, Great States experienced significant adverse loss and loss adjustment expense deterioration. Litigation issues are ongoing and require the estate to remain open pending their resolution. #### **HIH America Compensation & Liability Company** Conservation Order: March 30, 2001 Liquidation Order: May 8, 2001 HIH America Compensation Liability Insurance Company was domiciled in California and was licensed to transact business in 31 states. HIH wrote only Workers' Compensation insurance. The principal states where HIH conducted business were Florida, Colorado, Hawaii, Michigan, Alabama, Nevada and Wisconsin. Legal proceedings with the Australian parent of HIH America, as well as with Superior Access, a Managing General Agent for HIH, are in process. A fourth early access distribution to the insurance guarantee associations is planned for fourth quarter 2003. ## Holland America Insurance Company (Ancillary) (Subsidiary of Mission Ins. Co.) Conservation Order: November 26, 1985 Liquidation Order: February 24, 1987 This Missouri domiciled company's liquidation continues along with its affiliates and other subsidiary of Mission Insurance Companies. Mission Insurance Company has an approved general creditor Proof of Claim for approximately \$93 million. We expect to receive a distribution as this estate approaches closing by the Missouri liquidator. ## **Homeland Insurance Company** Conservation Order: May 6, 1987 Liquidation Order: September 25, 1987 Homeland Insurance Company was licensed to transact Workers' Compensation insurance and Property and Casualty insurance in California, Oklahoma, Texas, Virginia and Guam. The company was placed into conservation after it was determined that its Workers' Compensation insurance business in Texas and Oklahoma made the company insolvent. Early access distributions of over \$30 million have been made to the guarantee associations through May 2002. Due to the continuing collection of reinsurance recoverables, this estate remains open. ### **Homestead Title Corporation** Conservation Order: August 29, 1994 Liquidation Order: July 10, 2002 Homestead Title Corporation was an underwritten title company transacting business in San Luis Obispo County. The company was seized after it was discovered that there were escrow shortages in the trust accounts. We successfully recovered assets and were able to complete a 100% distribution to the known escrow depositors. We anticipate obtaining court approval to dispose of any unclaimed assets and closing the estate in early 2003. # Interco Underwriters Corporation Interco Underwriters Exchange Conservation Order: February 18, 1983 Liquidation Order: February 24, 1983 Interco Underwriters Exchange and its Attorney-in-Fact were placed into conservation after its officers requested a joint conservatorship. A subsequent review of the Exchange's books and records revealed that the company was going to be insolvent. The Exchange insured a number of truck lines, taxicabs and car rental companies. The California Insurance Guarantee Association paid all policy claims. All work was completed and a final distribution made. The estate is scheduled to close in the first quarter of 2003. ### K.D. Excess & Surplus Insurance Services Conservation Order: May 27, 1994 Liquidation Order: August 29, 1994 K.D. Excess & Surplus Insurance Services (and related companies) were liquidated in August 1994. A lack of data integrity made it difficult and time consuming to determine the population of policyholders to receive proof of claim forms. All claims have been adjusted, a final distribution to claimants will be made in June 2003 and the estate is scheduled to close by first quarter 2004. # Legion Insurance Company (Ancillary) Villanova Insurance Company Conservation Order: May 2, 2002 The Pennsylvania Insurance Commissioner placed Legion and Villanova Insurance Companies into Rehabilitation effective April 1, 2002, indicating that the actions were being taken with the consent of the companies, in an attempt to halt further financial deterioration and to ensure that the policyholders were protected. Legion and Villanova Insurance Companies are headquartered in Philadelphia, and are a part of the Legion Insurance Group. The Legion Insurance Group, which has \$1.3 billion in admitted assets, is owned by Mutual Risk Management, LTD (MRM). MRM is a publicly held holding company organized in Bermuda and is listed on the New York Stock Exchange. The Legion Group transacts insurance business in all 50 states. The group writes mainly Commercial Insurance Lines, including Workers' Compensation, Medical Malpractice, General Liability, Group Accident and Health, and Property coverages. A large portion of the Group's business involves structuring self-insured programs for mid-sized corporations and associations. On May 2, 2002, the Insurance Commissioner of California obtained an order appointing the commissioner as an Ancillary Receiver over the Legion and Villanova Insurance Companies in the state of California. As a result, the Commissioner was able to collect the statutory deposits held in California and make the funds available for the continuing payment of worker's compensations claims. To facilitate the payment of said claims, the Commissioner engaged the services of the California Guarantee Association to handle the administration of the California claims. At year-end the Pennsylvania court had not rendered an opinion or ruling related to the Pennsylvania Commissioner's application for an order placing Legion/Villanova in liquidation. #### **Lifeguard Life Insurance Company** Conservation Order: September 27, 2002 The Department of Managed Care placed Lifeguard, Inc., the parent company of Lifeguard Life Insurance Company (LLIC), into conservation on September 13, 2002 due to its failure to maintain adequate financial reserves. LLIC has no way to operate independently of Lifeguard, Inc. LLIC has no employees, owns no physical assets and its business operation is entwined with that of the parent company. The Receiver for Lifeguard, Inc. has indicated that all operations will be discontinued by December 31, 2002. Discontinuance of operations of Lifeguard, Inc. will make operations of LLIC impossible; therefore, LLIC was conserved to protect the policyholders and
ensure an orderly transition of LLIC policies to other insurers. ## **Mission Insurance Companies** (Mission Insurance Company, Mission National Insurance Company, Enterprise Insurance Company) Conservation Order: October 31, 1985 Liquidation Order: February 24, 1987 The insolvency of Mission Insurance Company, Mission National Insurance Company and affiliated insurers was the largest Property and Casualty insurer failure at the time of conservation. The Mission companies wrote complicated Primary, Excess and Surplus insurance and reinsurance, much of which is of a long-tail nature and still unresolved. In an effort to accelerate the closure of the estate, the Commissioner adopted an Amended Final Dividend Plan, which required claimants to file amended proofs of claim quantifying their claims. The Commissioner has approved claims over \$69 million for Mission Insurance Company (excluding the claims of guarantee associations) and over \$65 million for Mission National Insurance Company (excluding the claims of guarantee associations), and has made three interim distributions. The third interim distribution (for non-guarantee fund covered claims) was made in the amount of \$2,029,219.73 for Mission Insurance Company and \$19,159.63 for Mission National Insurance Company. The sixth early access distribution to guarantee associations was made in the amount of \$15,488,316 for Mission Insurance Company, \$3,379,149 for Mission National Insurance Company, and \$729,427 for Enterprise Insurance Company. These distributions were calculated in 2001 and paid on January 4, 2002. A fourth interim distribution of up to \$37 million is scheduled in 2003. A comprehensive plan has been developed for closing Mission Insurance Company and Mission National Insurance Company within the next four years. We have made significant progress in closing unquantified proof of claims and have increased staff to resolve complex long-tail, hazardous waste and asbestos claims. We are pursuing the possibility of closing the Enterprise Insurance Company Estate in late 2003 as the guarantee associations' claims activity has decreased dramatically due to a reduced number of active claims. # Mission Reinsurance Corporation (Ancillary) (Subsidiary of Mission Ins. Co.) Conservation Order: November 26, 1985 Liquidation Order: February 24, 1987 A Missouri domiciled company and subsidiary of Mission Insurance Companies Trust, this company's business line consisted of reinsurance only. Mission Insurance Company had an approved Proof of Claim with this insolvency. We expect to receive a further distribution when the business of this estate is wound up by the Missouri liquidator. #### National American Life Insurance Co. of Pennsylvania (Ancillary) Conservation Order: March 26, 1997 An ancillary receivership was opened upon the request of the Pennsylvania Insurance Commissioner to assist the latter in staying California litigation against the company. This matter is expected to remain open until the California litigation matters are resolved. The Court has dismissed the original action against Ernst & Young. We anticipate receiving payments for any remaining administrative expenses and the can file an application to close this estate by December 2003. #### **National Automobile & Casualty Insurance Company** Conservation Order: March 15, 2002 Liquidation Order: April 23, 2002 National Automobile & Casualty Insurance Company specialized in Private Passenger Automobile Liability and Physical Damage insurance and Homeowner insurance, but also wrote Fire, Liability, Common Carrier Liability, Surety and other miscellaneous classes of insurance. The Liquidation Order called for all policies to be cancelled immediately and California Insurance Guarantee Association is returning unearned premium to policyholders. Furniture, fixtures and equipment were sold, and the remaining IT equipment and accounting functions have been consolidated into the CLO. We anticipate closing the pending sale of the Arcadia building in the first quarter of 2003. This building is contracted to be sold "as-is" for approximately \$3.3 million. An estimated estate closing date is set for December 2005. #### **National Service Insurance Company** Conservation Order: February 16, 1989 Liquidation Order: May 4, 1989 National Service Insurance Company was seized and liquidated along with its affiliate, Coastal Insurance Company, because neither company could produce audited financial statements. National wrote the Automobile Physical Damage insurance portion of the liability policies written by Coastal. The California Insurance Guarantee Association, with funds received from an early access distribution, paid all policyholder claims. We are reviewing claims filed in the Coastal estate to ascertain if they are properly assigned to Coastal as opposed to National. We anticipate closing the estate during the third quarter 2003. ## **Pacific States Casualty Company** Conservation Order: March 1, 1993 Liquidation Order: July 1, 1993 Pacific States Casualty Company (PSSC) primarily wrote Workers' Compensation and Surety insurance. A rehabilitation plan for this company was approved by the Los Angeles County Superior Court and took effect on July 15, 1993. After PSCC went into conservation on March 1, 1993, the Receivership Court approved an Assumption Agreement on June 15, 1993 between the California Commissioner as Liquidator of PSCC, Ulico Casualty Company ("ULICO") and Ulico Standard of America Casualty Company (USACC"), which became effective on July 1, 1993, the date PSCC went into liquidation. As part of that plan, ULICO assumed Pacific States' Workers' Compensation policies and certain surety bonds. The Workers' Compensation claims that were incurred prior to liquidation were obligations of the California Insurance Guarantee Association (CIGA) and, until late 2000, were handled by ULICO as a third party administrator for CIGA. The surety bond claims on bonds that were not assumed by ULICO were claims against the estate and subject to the proof of claims process. ULICO handled these surety claims on behalf of the Commissioner. A final distribution of approximately \$1.5 million is anticipated to occur in first quarter of 2003 with a court dismissal targeted for the end of 2003. #### **Paula Insurance Company** Conservation Order: April 26, 2002 Liquidation Order: June 21, 2002 Paula Insurance Company, a wholly owned subsidiary of Paula Financial, specialized in the underwriting and servicing of Workers' Compensation coverage for labor-intensive agri-businesses located throughout the major growing areas of the country. Claims processing was largely handled through its affiliates. In accordance with the liquidation order, all Paula policies were cancelled as of July 21, 2002. Field offices were closed in August 2002. The main office in Pasadena is scheduled to close May 2003 and the remaining operational functions will be consolidated into the CLO. An early access (statutory deposit) distribution of \$12.5 million to the California Insurance Guarantee Association was made in October 2002. Additional quarterly distributions to CIGA are scheduled in 2003. #### **Premier Alliance Insurance Company** Conservation Order: February 18, 1994 Liquidation Order: August 2, 1994 Premier Alliance Insurance Company primarily wrote Medical Malpractice, Workers' Compensation and Hospital Liability insurance. The Commissioner continues to adjust the non-guarantee association covered claims. To date, early access distributions have been made totaling approximately \$18.7 million to 29 guarantee associations. Significant reinsurance arbitrations are pending, requiring the estate to remain open for a number of years. ## **Premier Title Company** Conservation Order: May 5, 1994 Liquidation Order: June 16, 1994 Premier Title Company was an underwritten title company placed into conservation after it was determined that the company was insolvent. There are no assets in this estate. We received permission to terminate the 401(k) plans of Premier in May 2002, and are continuing forward with estate closure targeted for second quarter 2003. ## **Professionals Prototype I Insurance Company, LTD** Conservation Order: September 4, 1996 Liquidation Order: June 5, 1997 Professionals Prototype I Insurance Company wrote Legal Malpractice coverage on a non-admitted basis and, therefore, no guarantee association coverage was available to claimants. Partial distributions paying 33% of the amount of allowed claims were made in August 2000 and June 2001. All claims have been resolved and a final distribution of \$4.883 million was completed in September 2002. The estate will close in July 2003. #### **S & H Insurance Company** Conservation Order: January 28, 1985 Liquidation Order: April 16, 1985 S & H Insurance Company wrote Surety and Property and Casualty insurance and became insolvent when its unimpaired capital was less than \$1 million and the former president of the company then won a judgment against the company in the amount of \$8 million. This resulted in an insolvency of more than \$5.9 million. Early access distributions in the amount of approximately \$9.8 million have been made to ten guarantee associations. ## **Sable Insurance Company** Conservation Order: May 10, 2001 Liquidation Order: July 17, 2001 Sable Insurance Company is a California-domiciled wholly owned subsidiary of Sable Insurance Holding Company, which, in turn, is held by Reliance National Indemnity (47%) and Reliance Insurance Company (53%). Sable Insurance Company wrote Workers' Compensation and Property and Casualty insurance. The first early access distribution in the amount of \$3.65 million was completed in November 2002. ## **Sacramento Title Company** Conservation Order: February 7, 2000 Liquidation Order: September 26, 2000 Sacramento Title Company is an affiliate of Universal Title Company and conducted operations at three locations in
Northern California. Business operations were shut down in May 2000. We closed 797 escrow transactions resulting in the payment of over \$2.8 million to escrow holders. After resolution of litigation, the Universal Title and Sacramento Title Estates can be closed. ## **Signal Insurance Company** Conservation Order: September 23, 1975 Liquidation Order: January 10, 1978 Signal Insurance Company was domiciled in California and was the parent company of Imperial Insurance Company, which was also placed into conservation and liquidation due to insolvency. Signal primarily wrote Auto Liability, but also wrote Professional Malpractice, Product Liability, Environmental Exposure and other long-tail policies. This company was ordered closed by the Los Angeles County Superior Court in 1997, however, due to unresolved litigation, the estate remained open. The Los Angeles litigation has now been completed and the CLO is awaiting the return of a statutory deposit of approximately \$190,000 being held by the State of Louisiana. Once received, the estate can be closed. A primary distribution was completed in July 2002. A final distribution is now scheduled for October 2003 with estate closure slated for March 2004. ### **Superior National Insurance Companies In Liquidation (SNICIL)** (California Compensation Insurance Company, Combined Benefits Insurance Company, Commercial Compensation Casualty Company, Superior National Insurance Company, and Superior Pacific Casualty Company) Conservation Order: March 6, 2000 Liquidation Order: September 26, 2000 On March 6, 2000, the Los Angeles Superior Court appointed the Commissioner as Conservator of Superior National Insurance Company, Superior Pacific Casualty Company, California Compensation Insurance Company, and Combined Benefits Insurance Company. On June 9, 2000, the Court appointed the Commissioner as Conservator of Commercial Compensation Casualty Company. On September 26, 2000, the Court appointed the Commissioner as Liquidator for these five insurance companies (collectively, the "Superior National Insurance Companies in Liquidation" or "SNICIL"). The value of the property and assets of the SNICIL entities exceeded approximately \$1.4 billion. On August 17, 2000, the Commissioner and Lumbermen's Mutual Casualty Company, an Illinois corporation doing business as Kemper Insurance Companies ("Kemper"), among other parties, entered into the Superior National Insurance Companies Rehabilitation Agreement ("Rehabilitation Agreement"). The Commissioner agreed therein to provide certain assets to Kemper upon Court confirmation of the Rehabilitation Agreement and the closing of the transactions contemplated thereunder. On September 26, 2000, the Los Angeles County Superior Court issued the Final Order Approving the Rehabilitation Plan. The Commissioner has closed nine California and 17 out of state offices since the liquidation date. These offices performed underwriting, claims, loss control, and administration functions. At time of liquidation, there were approximately 1,025 employees. Out of those 1,025 employees, 54 have been retained to perform the runoff operations of the estate at the Calabasas office. The Commissioner has identified the furniture, fixtures and equipment (FF&E) required to conduct operations and have sold most of the surplus FF&E nationwide. The following significant litigation issues need to be resolved with reinsurers to recover SNICIL's largest asset, reinsurance recoverables: **US Life:** This is a reinsurance dispute regarding the collection of reinsurance receivables in excess of \$500 million. US Life is seeking rescission of the contract, alleging misrepresentation and non-disclosure of material facts. An arbitration of the issues is scheduled to take place in the fourth quarter 2003. **Insurance Corporation of Hannover, Odyssey Re, and Scandinavian Reinsurance Co. Ltd:** This dispute concerns the collection of \$37.5M in reinsurance receivables. The reinsurers have asserted that Superior National made material misrepresentations to reinsurers and knowingly elected not to produce critical actuarial information and opinions. The dispute will be resolved through arbitration. **Centre Insurance Co:** We are attempting to overturn the December 1998 reinsurance commutation between Superior National and Centre Insurance Company considered to be a preference payment. If successful, this action could result in a payment to the Superior companies in excess of \$250M. #### **Surety Insurance Company of California** Conservation Order: May 23, 1984 Liquidation Order: August 20, 1984 Surety Insurance Company of California was domiciled in California as a domestic stock company and wrote various lines of insurance in 16 states. The process of marshalling Surety Insurance assets, many of which were outside of California, and adjudication process of the bail and civil bond claims were completed. All outstanding claims issues have been resolved and a final distribution is estimated to be completed by March 2003 and current plans are to close the estate by December 2003. #### **Thriftco Insurance Company** Conservation Order: March 13, 1990 Liquidation Order: July 24, 1990 Thriftco Insurance Company wrote Automobile and Liability insurance, primarily in Southern California. The California Insurance Guarantee Association (CIGA) has completed the adjustment of all claims. CIGA is the only claimant in the policyholder priority. A final distribution was made to CIGA and the estate is scheduled to close in February 2003. ## **Trans-Cal Title Company** Conservation Order: March 25, 1991 Liquidation Order: May 21, 1991 Trans-Cal Title Company's underwriter, Title Insurance Company of Minnesota (TIM) assumed all of Trans-Cal's escrow liabilities, and its open title and escrow orders were transferred to an affiliate of TIM, Lincoln Title Company. TIM is a claimant in the liquidation; however, it is anticipated that there will be no assets available for distribution. One small escrow account remains open and we anticipate closing this estate during second quarter 2003. ## **Trico Title Company** Conservation Order: August 18, 1994 Trico Title Company was conserved in 1994 after it was discovered that there were escrow shortages of \$1.8 million. There are no assets in the estate and all the company's assets have been liquidated. We filed an order with the Court to forego the proof of claim process pursuant to California Insurance Code Section 1021 and plan to close the estate during third quarter 2003. #### **Universal Title Company** Conservation Order: February 8, 2000 Liquidation Order: August 25, 2000 Universal Title Company (affiliated with Sacramento Title Company) conducted operations in 19 locations throughout California. The Commissioner identified a cash shortfall in the escrow trust accounts of approximately \$1.8 million that was covered by three underwriting companies. Business operations were shut down in September 2000. There were 1,562 open escrows that were closed, distributing more than \$17.5 million. Litigation is in process to recover the shortfall and to address other collection efforts. ## **Western Carriers Insurance Exchange** ## **Western Carriers Insurance Underwriters** Conservation Order: April 27, 1983 Liquidation Order: May 12, 1983 Western Carriers Insurance Exchange and Western Carriers Insurance Underwriters primarily wrote Long Haul Trucking in California, Idaho and Oregon. Each of the guarantee associations completed adjustment of all claims coverage, and final distribution occurred in September 2002. The Declaration of Compliance is scheduled to be filed in the second quarter of 2003. ## **Western Employers Insurance Company** Conservation Order: April 2, 1991 Liquidation Order: April 19, 1991 #### **Western Employers Insurance Company of America** Conservation Order: April 25, 1991 Liquidation Order: May 7, 1991 After four years of self-liquidation, Western Employers Insurance Company (WEIC) and Western Employers Insurance Company of America (WEICA) determined they could no longer proceed without the assistance of the California Department of Insurance. WEIC is a wholly owned subsidiary of WEICA. WEIC was once a New York domiciled insurer known as Letherby Insurance Company and was re-domesticated to California in the late 1970's. The company was licensed in 38 states and primarily wrote Workers' Compensation and Commercial Multi-Peril insurance. New claims continue to be reported on both companies, and we continue to process and collect reinsurance on claims being settled by the guarantee associations. WEIC has significant exposure in tobacco claim litigation. #### **Western International Insurance Company** Conservation Order: August 10, 1992 Liquidation Order: September 9, 1992 Western International Insurance Company was determined to be insolvent after payment of a settlement of litigation between the company and a former officer of the company. Shortly after the payment was made, the company sustained significant losses as a result of the Los Angeles riots in May 1992. Extensive litigation and settlement discussions with reinsurers are in process and delay closing of the estate. ## **Western Star Insurance Company (Ancillary)** Liquidation Order: August 29, 1994 The Florida Department of Insurance was appointed domiciliary receiver of this company on June 14, 1994. There is no insurance guarantee coverage for the claimants of this company. The estate has no assets, but has been kept open due to a potential lawsuit recovery. The Florida Receiver has appealed a decision by the Florida courts regarding this potentially material asset. We anticipate this estate to remain open pending resolution of the litigation. #### **Westland Title Company** Conservation Order: November 15, 1994 Liquidation Order: January 13, 1995 Westland Title Company was an underwritten title company that was determined to be insolvent. A distribution was made in
1998 to escrow claimants. The estate was closed in August 2002. The only task remaining is to file a Declaration of Compliance in fourth quarter 2003 after Form 5500 has been filed with the IRS on 401(k) payouts to former Westland employees. ### Winfield Title Company Conservation Order: March 5, 1981 Liquidation Order: May 15, 1981 Winfield Title Company was an underwritten title company for which all escrows have been paid and a restricted account of approximately \$6,000 remains to be disbursed. The projected closing date and court dismissal is second quarter 2003. ## **World Title Company** Conservation Order: June 15, 1995 Liquidation Order: June 15, 1995 World Title Company was an underwritten title company transacting business in Orange, San Diego, Alameda, Fresno, San Joaquin, San Bernardino, and Los Angeles counties. Prior to liquidation, World Title Company transferred all open escrows to American Title at time of liquidation and all the company's assets have been liquidated. There are ongoing efforts to make a distribution to preferred claimants Thereafter we will file an application to the Court to make a final distribution and close the estate. # Consumer Services & Market Conduct Branch The Consumer Services and Market Conduct Branch's (CSMCB) focus is consumer protection, and it accomplishes this by educating consumers, mediating complaints against insurers, and enforcing applicable insurance laws. CSMCB enforces applicable insurance laws during the investigation of individual consumer complaints against insurers and through on-site examinations of insurer claims and underwriting files. CSMCB constantly strives to improve the services and information provided to California's insurance consumers. CSMCB consists of two divisions and six bureaus: ## **CONSUMER SERVICES DIVISION (CSD)** - Consumer Communications Bureau (CCB) - Claims Services Bureau (CSB) - Rating and Underwriting Services Bureau (RUSB) ## **MARKET CONDUCT DIVISION (MCD)** - Field Claims Bureau (FCB) - Field Rating and Underwriting Bureau (FRUB) SAC/LA - Field Rating and Underwriting Bureau (FRUB) SF/LA #### Calendar Year 2002 | Consumer Services Division (CSD) | | |--|--------------| | Consumer Telephone Calls Received | 367,638 | | Cases Opened | 46,6601 | | Cases Closed | 46,2261 | | Total Amount of Consumer Dollars Recovered | \$43,881,386 | | Market Conduct Division (MCD) | | | Number of Exams Adopted by the Commissioner | 3242 | | Total Amount of Claims Dollars Recovered or Premium Returned to Consumers | \$4,356,598 | | Penalties Resulting from Legal Branch Actions in 2002 | \$776,500 | | | | | CSMCB Grand Total Amount (Consumer Dollars Recovered, Claims Dollars Recovered or Premium Returned to Consumers, and Penalties Resulting from Legal Branch Actions in 2002) | \$49,014,484 | ^{1 &}quot;Cases Opened" is the total number of cases started during the reporting period (in this case Calendar Year 2002). "Cases Closed" is the total number of cases that have been closed during the reporting period. These closed cases may have been opened during the reporting period or carried over from the prior reporting period. As a result, the cases closed total will almost always be different from the cases opened total. ^{2 &}quot;Number of Exams Adopted by the Commissioner" is the total number of examinations that have been adopted during the reporting period. These adopted examinations may have been opened during the reporting period or carried over from the prior reporting period. ## **CONSUMER SERVICES DIVISION** The Consumer Services Division (CSD) is responsible for gathering and responding to consumer inquiries regarding insurance company or producer activities. CSD maintains separate bureaus to handle telephone inquiries, respond to consumer complaints on claims handling practices, and respond to rating and underwriting based consumer complaints. The goal of CSD is primarily to protect California insurance consumers through enforcement of the California Insurance Code and related laws and regulations. The Consumer Services Division (Tony Cignarale, Chief) is a member of the Consumer Services and Market Conduct Branch (Jim Johnson, Deputy Commissioner). ## **CONSUMER COMMUNICATIONS BUREAU** | Cases Opened | 6,7401 | |----------------------------|-----------| | Cases Closed | 6,7601 | | Telephone Calls Received | 367,638 | | Consumer Dollars Recovered | \$471,540 | The Consumer Communications Bureau (CCB) Consumer Hotline is often referred to as the Commissioner's "eyes & ears" on the issues and concerns that affect California's insurance consumer. The California Department of Insurance (CDI) offers a statewide toll-free Consumer Hotline:(800) 927-HELP (4357) providing callers with immediate access to constantly updated information on insurance related issues. The Hotline is staffed by knowledgeable insurance professionals whose years of expertise, combined with their dedication to consumers, enables them to provide immediate assistance on time sensitive issues. Among other things, the Hotline staff provides the caller with the license status of his/her insurer, agent or broker and answers questions on insurance claims and underwriting practices. The Consumer Communications Bureau administers the Department's Earthquake Mediation Program and in 2002 a total of \$264,561 were recovered. Since the program's inception in 1996 through December 31, 2002, CCB recovered a total of \$9,132,181 for victims of the devastating 1994 Northridge Earthquake. Educational materials, such as auto premium and homeowners premium surveys, company complaint comparisons, as well as brochures on auto, health, life, long term care and homeowners information are provided free of charge. CCB strives to continue educating California insurance consumers through the CDI's Consumer Education and Outreach Program. Bilingual interpreters at CCB make it possible to communicate with all California consumers. Interpreters are available to assist consumers with the knowledge of more than 140 languages. ^{1 &}quot;Cases Opened" is the total number of cases started during 2002. "Cases Closed" is the total number of cases that have been closed during 2002. Some closed cases may have been re-opened during the reporting period or carried over from the prior reporting period resulting in a cases closed total difference. ## **CLAIMS SERVICES BUREAU** Cases Opened 4,768¹ Cases Closed 24,956¹ Consumer Dollars Recovered \$37,444,592 The Claims Services Bureau (CSB) investigates consumer allegations of improper claims handling by insurers. These written requests for assistance include, but are not limited to, wrongful denial of claims, payments less than amounts claimed, and delays in claims handling. CSB has actively participated in the CDI task forces on proposed amendments to California Insurance Code (CIC) Section 790.03—the Fair Claims Settlement Practices Regulations. This includes participation in several hearings in connection with the proposed amendments. The Claims Services Bureau participated in the development of current legislative proposals and proposed new insurance legislation in a variety of consumer insurance areas; was responsible for the implementation of SB 1899 (Northridge Earthquake 1994) and AB 55 (Independent Medical Review.) CSB also participated in various speaking engagements. In collaboration with the Consumer Communications Bureau, CSB serves in the Earthquake Mediation Program appeals process by handling the appeals from insurers and consumers. CSB continues to assist in the detection, investigation and prosecution of abusive insurance business practices that are in noncompliance with the California Insurance Code and other applicable laws and statutes, as well as, the insurance contract. ## **RATING & UNDERWRITING SERVICES BUREAU** Cases Opened $15,152^{1}$ Cases Closed $14,510^{1}$ Consumer Dollars Recovered \$5,965,254 The Rating and Underwriting Services Bureau (RUSB) is responsible for investigating, evaluating and resolving all consumer rate and underwriting complaints involving automobile, life, disability, workers' compensation, and the property and casualty lines of insurance. Individual files are opened on behalf of the consumer for each inquiry and complaint. RUSB staff then evaluates each issue to verify that insurance companies, agents and brokers are complying with the California Insurance Code, the California Code of Regulations and other applicable laws and statutes, as well as the insurance contract, filed rates, class plans and underwriting guidelines. Examples of the types of inquiries handled by RUSB include cancellation or non-renewal of insurance policies, refusal to insure, billing problems, agent misrepresentation and/or mishandling, and premium misquotes. In addition, RUSB also handled inquiries related to general rate increase complaints, general liability and workers' compensation audit disputes, dividend disputes, policy surcharges, title insurance & escrow fee inquiries, Proposition 103 rebate inquiries, and complaints regarding refund of collateral on bail bonds and broker's fees. ^{1 &}quot;Cases Opened" is the total number of cases started during the reporting period (in this case Calendar Year 2002). "Cases Closed" is the total number of cases that have been closed during the reporting period. These closed cases may have been opened during the reporting period or carried over from the prior reporting period. As a result, the cases closed total will almost always be different from the cases opened total. ## **MARKET CONDUCT DIVISION** The Market Conduct Division (MCD) is responsible for the examination of insurance company practices. There are over 1,400 insurance companies and advisory organizations subject to market conduct
examination in California. MCD maintains separate bureaus to conduct claims handling practices exams and rating and underwriting exams, a reflection of a division of operations in the insurance industry and in the laws regulating claims from sales practices. The goal of any market conduct examination is to reduce the frequency and severity of insurance practices that are unfair to policyholders and claimants, and to evaluate compliance with statutes and regulations relative to the business of insurance. The following is a summary of MCD's accomplishments for the year 2002. The list covers different areas of accomplishment, including exams completed, dollars returned to consumers, industry and community interactions, and legal actions taken. The Market Conduct Division (Joel Laucher, Chief) is a member of the Consumer Services and Market Conduct Branch (Jim Johnson, Deputy Commissioner.) | Category | Field Claims Bureau | Field Rating &
Underwriting Bureaus | MCD Totals | |--|---------------------|--|-------------| | Examination Results | | | | | Number of Exams Adopted by the Commissioner | 207 | 117 | 324 | | Amount of Claims Dollars Recovered or
Premium Returned to Consumers | \$526,857 | \$3,829,741 | \$4,356,598 | | Legal Actions & Penalties | | | • | | No. of Actions Finalized by Legal Branch due to
MCD Exam Findings | 1 | 3 | 4 | | No. of Companies Involved in Final Legal Actions | 1 | 9 | 10 | | Penalties Resulting from Legal Branch Actions in 2002 | \$100,000 | \$676,500 | \$776,500 | #### **MARKET CONDUCT DIVISION RESULTS FOR 2002** ## **FIELD CLAIMS BUREAU** Number of Exams Adopted by the Commissioner 207² Amount of Claims Recovered for Consumers \$526,857 The Field Claims Bureau (FCB) conducts market conduct examinations of the claims practices of all licensed California insurers. These examinations are generally based on a fixed schedule of examinations, scheduled reexaminations and reviews of consumer complaint data. The focus is on compliance with the California Insurance Code (CIC) and the California Fair Claims Settlement Practices regulations. The FCB seeks to ensure equitable treatment of policyholders and claimants in accordance with insurance contracts and California law. The California Insurance Code sections cited in FCB examinations vary by line of insurance. However, those that are common to both life and disability and property and casualty insurance involve delay, documentation, and improper handling, which may include improper settlement, failure to pursue investigation, and improper denial. #### FIELD RATING & UNDERWRITING BUREAU Field Rating and Underwriting Bureau (SAC/LA) Field Rating and Underwriting Bureau (SF/LA) Number of Exams Adopted by the Commissioner 1172 Amount of Premium Returned to Consumers \$3,829,741 due to FRUB Exams The two Field Rating and Underwriting Bureaus (FRUB) conduct market conduct examinations of insurer rating and underwriting practices. FRUB reviews the advertising, marketing, risk selection and declination, underwriting, pricing, and policy termination practices of life, health, property, and casualty insurers. This review seeks to ensure that all California consumers are treated fairly, and insurers who are selling and servicing policies are in compliance with the law. The market conduct examinations conducted by FRUB advance the availability and affordability of insurance in the marketplace. FRUB examinations focus on compliance with rate filing requirements, consistency within the insurer's adopted rating processes, and overall conformity of rating and underwriting with California law. FRUB examiners verify that the insurer's adopted rates have been filed and approved, and are applied consistently. This requires that underwriting be adequately documented and not unfairly discriminatory. Exams are generally conducted in the insurer's offices, located nationwide. ^{2 &}quot;Number of Exams Adopted by the Commissioner" is the total number of examinations that have been adopted during the reporting period. These adopted examinations may have been opened during the reporting period or carried over from the prior reporting period. #### **eGOVERNMENT & TECHNOLOGY SOLUTIONS BRANCH** The California Department of Insurance (CDI) established the eGovernment & Technology Solutions Branch (eGTSB) in September 2000 to address the future of insurance regulation and consumer protection through business and government innovation and technology, realizing that the insurance marketplace is rapidly changing – with much of the change being driven by innovations in technology, such as the Internet. The mission of eGTSB is to escalate understanding and planning of CDI's current and future business and technology needs to the Department's executive management. In so doing, CDI is building a "bridge" between technology and regulatory policy realizing that the future and effectiveness of insurance regulation and consumer protection is becoming increasingly dependent upon the "information" economy. By identifying and embracing opportunities that align with and enhance its regulatory purpose, CDI seeks to use technology to continuously improve its government service delivery to its constituents – encouraging more constituent participation and ensuring effective regulation of the insurance marketplace. The ability to solve such pressing issues as fraudulent or unauthorized solicitations for insurance products over the Internet, for example, or responding to the needs of constituents in seconds rather than days, weeks or months has become critical to CDI's organizational mission. These are the kinds of issues that the eGTSB helps to coordinate and resolve employing professionally-accepted project management practices and working in collaboration with traditional technologists to develop and implement mission-critical technology. ## PRODUCER LICENSING BUREAU SCHEDULING AND EXAMINATION PROJECT The Department implemented an automated license examination system for individuals that apply and test for a license to provide life, fire and casualty, personal lines, bail agent and several other forms of insurance. This replaced the paper examination and answer sheet process with a system which randomizes the display of questions and answers. Once the examination is submitted, the scoring is completed and if an examinee fails, the topic areas where the examinee did not answer questions correctly is identified, printed and given to the examinee. Upon passing the examination, the examinee is given a confirmation letter of congratulations. The new process is beneficial in helping to eliminate cheating, memorizing questions, and human error in grading the examinations. It also reduces the amount of time it takes to score an examination and provides a much faster response to applicants on the results of the test. Examination rooms were installed in CDI offices located in Sacramento, San Francisco, Los Angels, and San Diego. #### **E-SUBSCRIPTIONS** The Department implemented an automated process to effectively communicate and distribute CDI related news and information to a greater audience statewide through the use of an e-mail subscription service. Internet e-mail technology provides the timely distribution of Department information and provides an effective way of communicating with interested parties outside CDI. E-mail technology reduces costs associated with fax and postal distribution of CDI related information and provides a user-friendly mechanism of media distribution to the public, industry and media. E-mail technology creates an "audit trail" of information deliveries, thus ensuring that subscribers quickly and effectively receive desired Department news and information. #### INTERACTIVE VOICE RESPONSE SYSTEM FOR LICENSE RENEWAL - PHASE ONE The Producer Licensing Bureau operates an Interactive Voice Response phone system that provides access to license status information. This project enhanced the existing phone tree menu providing callers with a more user-friendly experience. # FRAUD DIVISION The California Department of Insurance, Fraud Division has the responsibility of ensuring the provisions outlined in Chapter 12 of the California Insurance Code, "The Insurance Frauds Prevention Act," and Penal Code section 550 are enforced throughout the State of California. The mission statement of the Fraud Division is "To protect the public from economic loss and distress by actively investigating and arresting those who commit insurance fraud and to reduce the overall incidence of insurance fraud through anti-fraud outreach to the public, private and governmental sectors." The Fraud Division, formerly the Bureau of Fraudulent Claims, has grown significantly over the past 23 years both in staffing and program responsibility to meet its legislative mandates. Starting in 1979 with only ten employees, the Fraud Division has expanded to nine regional locations with 287 positions supporting investigations, audits, and support functions. #### **BUDGET AND STAFFING** Fiscal Year 2001/2002 Fraud Division Budgeted/Revenue/Expenditures by Program and Fiscal Year Staffing level: | Fraud Auto Revenues: 1 | \$25,173,000 | |---|--------------| | Insurance Fraud Assessment, Automobile (includes AB 1050) | | | Budgeted Levels: | \$31,577,000 | | District Attorneys' Auto Distribution: | \$15,130,000 | | State Operations Auto Expenditures: | \$19,068,000 | | Insurance Fraud Assessment, Workers' Compensation | | | Budgeted Levels: ² | \$31,496,062 | | District Attorneys' Workers' Compensation Distribution: | \$17,286,000 | | State Operations Workers' Compensation Expenditures: | \$12,167,000 | | Insurance Fraud Assessment, General Budgeted Levels: | \$ 1,895,000 | | State Operations General Assessment Expenditures: | \$ 1,551,000 | |
Fiscal Year 2001/2002 Fraud Division Positions: | 287.3 | #### **FRAUD INVESTIGATION** The Fraud Division provides all investigative and supporting services necessary to implement and manage the Automobile, Workers' Compensation, Property, and Casualty Fraud Programs. ## **AUTOMOBILE INSURANCE FRAUD** The Fraud Division coordinates automobile insurance fraud investigations statewide, provides assistance to law enforcement agencies, and presents prosecutable automobile fraud cases to district attorney's offices and the US Attorney's office. Since the inception of the Automobile Insurance Fraud Program, the Fraud Division has assigned criminal investigators to enforce the provisions of the California Insurance Code Section 1871.4 and California Penal Code Sections 549 and 550. Often, investigations are conducted on fraud mills operated by doctors and lawyers who work with "cappers," those who solicit clients for fabricated and exaggerated claims. These mill cases can require thousands of hours of intensive investigations over a two to three year period in order to prosecute. The Fraud Division has identified five major categories of automobile insurance fraud activities. They are medical mills, auto property, staged accident rings, paper accidents, and false auto theft claims. Organized criminal elements have and continue to use these types of schemes. During fiscal year 2000/2001, the Fraud Division identified and reported 13,540 Suspected Fraudulent Claims (SFCs), assigned 850 new cases and made 204 arrests. ¹ Auto revenues exclude the \$0.30 assessment per SB 940 which is not used for Fraud Division programs. ² The FY 2001-02 workers' compensation assessment set by the Fraud Assessment Commission was \$31,496,062. The amount indicated reflects the amount actually collected per the CALSTARS Q25 report. ANNUAL REPORT—2002 Fraud Division 55 #### DISTRICT ATTORNEYS PROGRAM In Fiscal Year 2001/2002, 33 counties received funding totaling \$10,324,000 through the Department's Auto Fraud Grant Program. The amount of financial support funded to each county revolved around two variables; county population and the number of suspected fraudulent claims reported. For Fiscal Year 2001/2002, the District Attorneys reported 586 convictions and 964 arrests, which also included Fraud Division arrests. From these arrests and convictions, the court ordered a total monetary amount of \$3,154,517 in restitution monies be awarded to the victims. ## ORGANIZED AUTOMOBILE FRAUD ACTIVITY INTERDICTION The Legislature finds that organized automobile fraud activity operating in the major urban centers of the state represents a significant portion of all individual fraud-related automobile insurance cases. These cases result in artificially higher insurance premiums for core urban areas and low-income areas of the state than for other areas of the state. Only a focused, coordinated effort by all appropriate agencies and organizations can effectively deal with this problem. With the passage of AB 1050 (Wright) chaptered October 10, 1999, the Organized Automobile Fraud Activity Interdiction ("Urban Grant") Program was created in Fiscal Year 2000/2001. The California Insurance Code Section 1874.8 mandates the Insurance Commissioner award three to ten grants for a coordinated program targeted at the successful prosecution and elimination of organized automobile fraud activity. As the name suggests, the primary focus of the new program is directed at the organized criminal activity that occurs in urban areas and which often involves the staging of automobile accidents and the filing of fraudulent automobile accident or damage claims. Traditionally, legal and medical professionals or their associates mastermind these cases. In recent years, evidence of highly sophisticated and ethnically diverse groups who engage in insurance fraud have captured the attention of the Fraud Division, prosecutors and allied law enforcement. The investigation of organized criminal activity, especially involving white-collar crimes, is recognized as the most difficult to successfully investigate and prosecute. Insurance fraud investigations are often the most difficult cases to investigate due to professionals who are key to these organized criminal enterprises. These dishonest professionals use the cover of their attorney/client or doctor/patient relationships to provide the specter of legitimacy when pursuing fraudulent claims. During Fiscal Year 2001/2002, the Fraud Division opened and assigned 255 new cases and made 68 arrests. #### DISTRICT ATTORNEYS' PROGRAM In Fiscal Year 2001/2002, the Legislature also authorized \$4,806,000 for distribution to eight grant-funded counties. The grant awarded District Attorneys reported 50 arrests, which also included many of the Fraud Division arrests. District Attorneys prosecuted 63 cases involving 94 defendants with chargeable fraud totaling \$1.1 million. District Attorney outcomes totaled 38 convictions. #### **WORKERS' COMPENSATION** During the 1920s, most states, including California, accepted a new social insurance program known as workers' compensation. In California, workers' compensation insurance is a no-fault system. Injured employees need not prove the injury was someone else's fault in order to receive workers' compensation benefits for an on-the-job injury. The National Insurance Crime Bureau estimated in the year of 2000 that workers' compensation insurance fraud is the fastest-growing insurance scam in the nation, costing the industry \$5 billion per year by what many people consider a victimless crime. The thievery happens in medical clinics, law offices and even your neighbor's home. Often white-collar criminals, including doctors and lawyers, have the quickest hands. Insurance companies pick up the tab, passing the cost onto policyholders, taxpayers and the general public. Hardly a victimless crime, insurance fraud is often organized crime. The increase in insurance fraud particularly during the early 1990's had led many to regard insurance fraud as the crime of the 90s. Workers' Compensation insurance fraud came to a forefront as a focused insurance fraud problem in the late 1980's when people who lined up in the unemployment line in the Employment Development Department were recruited by cappers to file for workers' compensation stress claims. The program in California to combat workers' compensation fraud was established in 1991 through the passage of SB 1218 (Chapter 116). The law made workers' compensation fraud a felony, required insurers to report suspected fraud, and established a mechanism for funding enforcement and prosecution activities. SB 1218 also established the Fraud Assessment Commission to determine the level of assessments to fund investigation and prosecution of workers' compensation insurance fraud. The funding comes from California employers who are legally required to be insured or self-insured. For Fiscal Year 2001-2002 the Fraud Division identified and reported 2,968 Suspected Fraudulent Claims (SFCs), assigned 651 new cases and made 141 arrests. As the Workers' Compensation Insurance Fraud Program moves into FY 2002-03, some success has been realized in turning the corner on workers' compensation insurance fraud. Difficult and long investigations are finally paying off with convictions. The number of medical and/or legal workers' compensation mills have been reduced in Southern California. Premium fraud cases have been investigated and prosecuted. The California Department of Insurance officially became a member of the "Underground Economy Strike Force" in February 2002, as a result of Assembly Bill 202. Participation on the Strike Force will help the Fraud Division and District Attorneys to investigate and prosecute those premium fraud cases, which most significantly impact the California economy and business climate. Evidence suggests that the aggressive anti-fraud campaign by the Department, the District Attorneys, the insurance industry and California employers continues to play a substantial role in reducing crime and workers' compensation premiums for employers statewide. ANNUAL REPORT—2002 Fraud Division 57 #### DISTRICT ATTORNEYS' PROGRAM In Fiscal Year 2001/2002, the District Attorneys report a total of 290 arrests, which also included the majority of Fraud Division arrests. During the same timeframe, District Attorneys prosecuted 595 cases with 654 suspects, resulting in 263 convictions. The total chargeable fraud was \$50 million representing only a small portion of actual fraud since many fraudulent activities had not been identified or investigated. ## PROPERTY AND CASUALTY FRAUD Funding for the property and casualty fraud program is derived from an annual assessment at \$1,300 per licensed insurance company. This funding supports criminal investigations by the Fraud Division of suspected fraud involving health, life, property, and all other cases not involving automobile or workers' compensation insurance fraud. Murder or faked deaths for insurance; arson, inflated pharmacy billings, and dilution of prescribed drugs are just a few of the types of insurance fraud cases reported and investigated in this program. During Fiscal Year 2001/2002, the Fraud Division identified and reported 2,997 suspected fraudulent claims; assigned 168 new cases and made 46 arrests. #### SPECIAL INVESTIGATIVE UNIT COMPLIANCE REVIEW OFFICE The Fraud Division's Special Investigative Unit (SIU) Compliance Office inspects insurance companies to ensure compliance with California law and the California Code of Regulations, which govern the maintenance and operations of Special Investigative Units. These provisions require insurance companies licensed to conduct business in California to have viable SIUs operating within regulatory parameters. There are over 1200 companies licensed to conduct insurance business in California who are subject to these provisions. Each insurance company must
submit an annual report of their anti-fraud operations and procedures to the Fraud Division SIU Compliance Office. This office provides an annual report format and evaluates the completeness of the report to the Fraud Division that is submitted annually or biennially by these insurance companies. During the Fiscal Year 2001-02, six compliance surveys were conducted to examine insurer operations and ascertain their compliance with SIU law and regulations. Formalized compliance reviews were initiated in November 2001 using procedures developed from the information gathered from these surveys. Twenty-three compliance reviews were conducted during the period November 2001 through June of 2002. The function of the compliance review is to identify areas of regulatory noncompliance and operational weakness, and to provide technical assistance to the insurer SIU personnel. If applicable, a report of findings that articulates any findings of noncompliance and observations for strengthening of the insurers SIU operations is issued to the insurer at the conclusion of the review. In addition, the Fraud Division's SIU Compliance Office continues to redevelop the current regulations governing SIUs in an effort to clarify, organize and strengthen those regulations. # INVESTIGATION DIVISION The Investigation Division is charged with enforcing applicable provisions of the California Insurance Code under authority granted by Section 12921 and to certify crimes of which the Commissioner has knowledge to a prosecuting authority pursuant to Insurance Code Sections 12928 and 12930. In 2002, the Division has implemented Penal Code Section 830.11 which empowers its investigators to exercise power of arrest and power to serve warrants as specified in Sections 1523 and 1530 during the course and within the scope of their employment. As part of the Operations Branch, the Investigation Division has been charged by the Insurance Commissioner to take steps to protect California policyholders from insurance related crimes committed by businesses and individuals. The public and the insurance industry are both safeguarded when the Investigation Division investigates crimes and violations and seeks criminal prosecutions and disciplinary actions where warranted by the evidence. In this way, those who break the law can be disciplined or removed from the industry when warranted and future crimes and violations are deterred. The Insurance Commissioner established case handling priorities for the Investigation Division, including premium theft, senior citizen abuse, bogus insurance companies, viatical settlement fraud, deceptive sales practices by insurance companies, consumer abuse by automobile insurance agents, title insurance rebates, consumer abuse by public adjusters, and insider fraud. ### **INVESTIGATIONS (JANUARY 2002 TO DECEMBER 2002)** | Opened: | 1,533 | |--------------------------------------|-------| | Completed: | 1,574 | | In progress as of December 31, 2002: | 806 | | Reports of Suspected Violation: | 602 | #### **CRIMINAL CASES:** | Assisted Law Enforcement Agencies | 176 | |-----------------------------------|-----| | Referred to Prosecutor | 55 | | Prosecutor Rejected | 5 | | Filing/Arrests/Indictments | 28 | | Search Warrants Served | 114 | | Convictions | 13 | ## **INVESTIGATIONS RELATED TO AUTOMOBILE INSURANCE** Effective July 1, 2000, the Investigation Division, Legal Branch's Compliance Bureau and Consumer Services and Market Conduct Branch's Consumer Services Bureau were charged with implementing Senate Bill 940 (SB 940). SB 940 (Chapter 884, Statutes of 1999) establishes Section 1872.81 which requires each insurer doing business in California to pay to the Insurance Commissioner an annual fee of thirty-cents for each insured vehicle under an insurance policy it issues in the state. SB 940 limits the expenditure of this revenue to maintaining and improving consumer service functions of the department that are related to automobile insurance. The legislation specifically requires that the highest priority for use of these revenues shall be to eliminate the backlog of consumer complaints relative to automobile insurance and the insurers, agents and brokers selling those policies. #### **INVESTIGATIONS (JANUARY 2002 TO DECEMBER 2002)**¹ | Opened: | 292 | |--------------------------------------|-----| | Completed: | 346 | | In progress as of December 31, 2002: | 185 | | Reports of Suspected Violation: | 111 | The following are among the most significant regulatory and criminal cases completed in 2002. The Investigation Division was either the primary investigation agency for the case, or played a major role in a joint criminal investigation. Among the Investigation Division's many cases, the following are the most noteworthy: ANNUAL REPORT—2002 Investigation Division 61 Abraham and Associates Insurance Services, Inc.; Mark Roland Abraham: Through an investigation conducted by the Investigation Division, it was found to have allegedly charged consumers with excessive broker fees, illegal broker fees, and discriminatory broker fees. The investigation revealed that Abraham and Associates breached its duty to use care, skill, and diligence and to disclose material information relating to supplemental auto insurance coverage. Abraham and Associates was also found to have engaged in deceptive and misleading advertising and to have violated a previous Cease and Desist Order. On April 26, 2002, an Order of Revocation was issued by the Insurance Com-missioner of the State of California, revoking the license and licensing rights of Abraham and Associates Insurance Services, Inc. for 61/2 years. The revocation was conditionally stayed, so long as Abraham and Associates complied with all the specified conditions. Abraham and Associates was also ordered to obey all laws and regulations, pay restitution to victims, and pay a \$50,000 monetary penalty. **Seymour "Sy" Abramowitz:** Effective 12/22/02, Seymour Abramowitz' Life Agents license was revoked. Abramonwitz knowingly and intentionally made false statements on an insurance application to the California Department of Insurance (CDI) in an attempt to conceal his true identity and criminal history so as to obtain an insurance license. Abramowitz had a criminal history that spanned 1945–1993 with the most recent conviction being that of felony bank fraud. Gilbert Louis Almada: A former West Covina insurance agent, has been sentenced to 18 months in the federal penitentiary, placed on five years probation, and ordered to pay New York Life insurance Company restitution in the amount of \$215,664. Almada plead guilty to five felony counts in U.S. District Court for misappropriation of funds, making false promises, embezzlement and mail fraud. According to CDI investigators, Almada participated in a scheme to defraud money from at least one victim and New York Life by means of materially false and fraudulent pretenses, representations, and promises. At the time Almada was an agent with New York Life. **Bonding & Insurance Specialists Agency, Inc.:** Ordered by CDI to pay a fine of \$100,000 on an Order of Monetary Penalty and Reprimand on February 26, 2002. As a result of investigations by the Investigation Division, it is alleged that Bonding & Insurance Specialists Agency, Inc. demonstrated a practice of deception by charging and collecting improper and unauthorized premiums which were disguised broker fees labeled as "Policy Fees" and "Workers' Com-pensation Administration Fees". CDI alleged that these misrepresentations were made to retail insurance brokers and potentially to insurance consumers in direct contravention of the California Insurance Code. CDI also alleged that the activity occurred on at least 64 occasions between March 1998 and July 2000, with a total of \$43,700 collected. **Earnest Franklin Cossey:** Cossey plead guilty to conspiracy and filing false tax returns in U.S. District Court. Cossey, who is the Chief Executive of TLC America Inc. was running an investment scam that defrauded 1,850 mainly elderly investors out of \$146,000,000 between 1997 and 2000. As a result of Cossey's felony conviction, his license was revoked. **Fred William Davis & Vickie Jean Davis:** Fred and Vickie Davis respectively had their licenses revoked on March 14, 2002. Fred Davis sold approximately 10 annuity policies to an elderly woman and induced her to replace them with other annuity policies, resulting in the victim incurring \$34,603 in surrender charges. Davis' wife, Vickie Jean Davis aided and abetted him by signing as agent of record on some of these policies and stipulated to the revo- cation of her license and the issuance of a restricted license. She agreed to pay a monetary penalty and also agreed if her husband became unable to make payments on a promissory note he had issued to the senior in exchange for a loan; Vickie Jean Davis would assume responsibility for making the payments. **Mike George Denno:** Arrested on seven felony counts of Insurance Fraud. Investigations revealed Denno allegedly sold bogus insurance policies to unsuspecting consumers. A licensed agent and owner of Beneficial Auto Insurance Services, Denno sold fraudulent insurance policies to consumers by collecting premiums and not forwarding them to an insurance company. Charles Edward Dunbar and Christopher Freeman Dunbar: Pled guilty to charges of Grand Theft in Sacramento County Superior Court on October 17, 2002. Charles and Christopher Dunbar allegedly committed insurance fraud by keeping insurance money (returned premiums and credits) that should have been returned to numerous clients totaling \$41,132.80. Christopher Dunbar also allegedly collected \$6,014.00 in insurance premiums from MacLaughlin & Company for Walter and Dorothy Anderson (dba Florin Center), failed to place coverage, and issued a false Certificate of Insurance leading the clients to believe that proper insurance coverage was in place
during the policy term. Charles and Christopher's licenses were suspended on December 19, 2001, after being charged with the crimes, and their licenses were revoked immediately after their conviction. **Sam Elhawary:** Broker-Agent Sam Elhawary was arrested on two felony counts of grand theft and one count of welfare fraud. Elhawary was alleged to have collected \$2,200 in insurance premiums from clients for policies that he failed to place. Marc Laurence Ellen: Marc Laurence Ellen of Thousand Oaks was sentenced in Ventura County Superior Court to serve 10 days in county jail, pay restitution and complete 36 months of formal probation after pleading guilty to one count of felony grand theft. CDI revoked Ellen's license to transact insurance effective September 9, 2002. Ellen while doing business as Healthsmart Insurance in Woodland Hills embezzled insurance premium checks from two Ventura area women. **Jeffrey Warren Ferguson and Manuel Antonio Mendez:** Both plead guilty on 11/6/02 to multiple counts of grand theft. They operated sub-standard auto insurance agencies, called Millennium Insurance Services and Least Cost Insurance Services. They admitted that they accepted premiums, failed to place the coverage but led their clients to believe that they had valid insurance. In their plea agreement they admit that they caused their clients to suffer losses of \$322,210.32. Part of their plea agreement was to make partial restitution of \$100,000 each. If they do not make the stipulated restitution then each will receive a lengthy prison term versus a shorter jail sentence. They have until April 2003 to make restitution. **Alfred Galoustian:** Alfred Galoustian pled no contest to two felony counts of grand theft in November 2002. Galoustian was sentenced to 30 days in County Jail, 240 hours of community service, three years of summary probation, and ordered to pay \$17,377.50 in restitution. Galoustian worked as an insurance broker/agent in Tarzana, collected insurance premiums and failed to remit said premiums to insurance companies, thus exposing six consumers to the risk of loss. ANNUAL REPORT—2002 Investigation Division 63 Charles Gluchacki d.b.a. Claim Support Services: On 11/07/02, a Cease and Desist Order was issued on Charles Gluchacki d.b.a. Claim Support Services (CSS). Gluchacki dba CSS was acting as a public adjuster without a license. This order required Gluchacki dba CSS to immediately Cease and Desist from engaging in the business of a public insurance adjuster. Clarence Joseph Hall, III: A Cease & Desist Order was issued on June 25, 2002 against Clarence Joseph Hall III, doing business as Harbour Protective Insurance Services and Harbour Entertainment & Sports Insurance (Harbour) for allegedly selling bogus insurance policies and conducting business is California without a license. Hall's license had been revoked by CDI effective April 2001. A Cease & Desist Order was issued on June 30, 2002 against **Mildred (Mindy) Ila Stein** on June 30, 2002 for transacting insurance without a license. Stein was an employee of Harbour whose license was revoked effective October 2001 in connection with Hall's revocation case. Harbour maintained offices in Los Angeles, New York and Texas and specialized in entertainment insurance, primarily issuing general liability certificates from a master policy for short term special events such as concerts, film productions, music festivals, conventions, street fairs, etc. The master policy was non-renewed by Lexington Insurance Company (an AIG company) effective January 1, 2002, yet Harbour continued to issue thousands of certificates to unsuspecting consumers through June 2002. It is estimated that Hall collected over \$2.5 million in premiums for non-existent coverage. Four search warrants were executed on the Los Angeles office, storage facility and bank accounts of Harbour in September 2002. Insurance documents and computers were taken for review and the contents of several Harbour bank accounts were seized. The California Department of Justice is holding over one million dollars of Harbour's funds. The criminal investigation is ongoing. **Hiroshi Ishimoto:** On June 06, 2002, Ishimoto licenses were suspended for multiple insurance code violations, including failing to remit premiums and failing to respond to the CDI. The suspension was stayed for five years provided Ishimoto make restitution payments totaling \$25,000 to the victim. **Lori Lee Koerth:** On July 31,2002, Lori Lee Koerth, AKA Lori Lee Carbone, owner of Loerth Insurance Service was convicted of two misdemeanor counts of transacting insurance without license. Ventura County District Attorney's Office prosecuted the case. Koerth was sentenced to 30 days in County Jail, 36-month probation and a \$5,000 fine. The investigation revealed that Koerth has been transacting insurance without a valid insurance license since 1996. Koerth was able to continue transacting insurance by using a fraudulent insurance license. **Kim Loren Lawrence:** Lawrence was sentenced on September 10, 2002 in San Joaquin County Superior Court to six years in state prison. The sentencing was the result of a nolo contendere plea to one felony count of residential burglary, one felony count of theft from an elder or dependant adult, one felony count of theft of funds by broker/agent, and one felony count of false statement to sell/buy securities. The criminal conviction resulted from an investigation conducted by the Investigation Division and San Joaquin County District Attorney's Office. According to investigators, Lawrence solicited victims to make investments or purchase an annuity, but never invested her clients' funds and converted those funds to her own use. Lawrence was order to pay over \$1 million in restitution to 30 victims, most of which were elderly clients. **John Sik Lee:** Arrested based on evidence gathered which allegedly shows the broker collected premiums and failed to obtain insurance coverage. The Los Angeles County District Attorney's Office is prosecuting the case. Lee is charge with one felony count of grand theft and bail is set at \$20,000. If convicted, Lee could face up to one year in county jail or state prison and be ordered to pay restitution. **Arturo Lopez:** Arrested on a felony warrants charging him with five counts of false or forged insurance documents. He allegedly collected \$3,500 in insurance premiums. Lopez did not send the collected premiums to any identifiable insurance companies and issued bogus insurance identification cards to unsuspecting consumers. Bail is set at \$100,000 and if convicted on all counts, Lopez could face a maximum sentence of 15 years in state prison. The Los Angeles County District Attorney's Office is prosecuting the case. **Robert Kleber Malta-Aragundi:** Malta-Aragundi licenses were revoked effective 5/24/02. In an administrative hearing, it was established that Malta-Aragundi prepared and sold fraudulent insurance documents, issued a false insurance binder; transacted insurance business without a license and knowingly and willfully made misstatement in his license renewal application regarding his previous criminal conviction for the preparation and sale of fraudulent insurance documents. **David Mandel:** An Order for a Monetary Penalty of \$100,000 was issued against David Mandel, doing business as Complete Financial & Insurance Services, and 1-800-4-Insure Insurance Services, Inc., automobile insurance agencies owned and controlled by Mandel. Mandel and 1-800-4-Insure stipulated to the order to settle accusations the CDI filed in July 2001 charging the agent and agencies with placing numerous false garaging addresses on auto applications to obtain lower premium rates for customers in 1995 through early 1997. CDI also accused the agencies of having unlicensed persons selling insurance between 1996 and 1998, and failing to place coverage for several customers between 1996 and 1998. **Jesse Mendoza:** A joint investigation by Investigation Division and the Kings County District Attorney's Office lead to the arrest of Mendoza. He was arrested on a felony warrant while serving a jail sentence at the La Paz County Jail in Parker, Arizona. He is charged with one felony count of grand theft and one felony count of embezzlement. Mendoza is a former insurance agent who owned and operated the South San Joaquin Insurance Agency in Delano, California. His license was revoked in April 2000. **Daniel Negron:** Negron plead guilty, and was convicted of a felony, child abuse against his 14 year old daughter. This plea occurred during an initial investigation into three consumer complaints. All complainants were referred by RUSB to Negron's bond company to file claims for their losses. As a result of Negron's felony conviction, his license was revoked. ANNUAL REPORT—2002 Investigation Division 65 **C.J. Palmieri:** Palmieri was arrested on 116 felony counts of grand theft and the fraudulent sale of securities. Palmieri defrauded approximately 120 senior citizen investors of over \$10 Million. Palmieri allegedly sold more than 280 fraudulent viatical settlement contracts to unsuspecting seniors. Bail has been set at \$5 Million. **Michael Glenn Proctor:** Proctor plead guilty and was convicted of two felonies, grand theft and possession of a firearm by a felon. Proctor placed ads in various newspapers for sport utility vehicles at a discounted rate. Proctor would require a deposit and would promise the vehicle at a later date. Proctor never produced the vehicle and kept the deposits. As a result of Proctor's felony conviction, his license was revoked. **Mark Jeffery Ross:** Arrested based on evidence gathered by a multi-agency taskforce, which included investigators from Investigation Division - Los Angeles Office, the Department of Corporations and Kern County Sheriff's Department. The California State Attorney General's Office is prosecuting the case. Ross is charged with two
felony counts of solicitation of unregistered securities and the sale of securities by means of false statements and/or omissions. Bail is set at \$10,000. If convicted on all counts, Ross could face up to a maximum of six years in state prison and ordered to pay restitution. **South Coast Title Corporation:** On June 26, 2002, a formal complaint alleging illegal inducements for the placement or referral of title business and unlawful title rebating activities was filed against South Coast Title Corporation. The assessed monetary value of the illegal rebates amounted to not less than \$455,276.53. ## Southland Title Corporation, Southland Title of Orange County and Southland Title of San Diego: On April 26, 2002, Southland Title Corporation, Southland Title of Orange County and Southland Title of San Diego agreed to a settlement of \$2 million for illegal rebates and/or inducements to real estate agents in the form of gift certificates, concert tickets, event tickets, vacation packages, funding holiday parties, special events and meetings, and paying for business support services, etc. Included as part of the two million dollar settlement, Southland agreed to deposit \$500,000 into an independent escrow account for a two-year period and agreed to amend all existing and new employee contracts to include a provision that all commissioned sales employees have been informed and trained in the California Insurance Code anti-rebate laws. Gary Stromme: An investigation has resulted in the arrest and subsequent conviction of Anaheim Insurance Agent, Gary Stromme. Stromme plead guilty to two felony counts of grand theft in Orange County Superior Court on December 11, 2002, and ordered to pay \$140,000 in restitution to his victims, the Loyal Order of Moose Lodges. Stromme's victims were Moose Lodges that paid him insurance premiums without receiving valid policies, but instead received bogus policies. As part of the plea agreement obtained by the Orange County District Attorney's office, Stromme was placed on five years of formal probation, and ordered to pay full restitution to his victims. By paying the full restitution amount, Stromme became eligible to have his jail sentence reduced from one year to 120 days. ## FINANCIAL SURVEILLANCE BRANCH The Financial Surveillance Branch (FSB) is responsible for overseeing the financial condition of the insurance industry to ensure it can provide the benefits and protection promised to California citizens. FSB's function is to assure that all insurers licensed to do business in California (as well as those insurers operating on a non-admitted or surplus lines basis) maintain the financial stability and viability necessary to provide the benefits and protection they have promised the California policyholders. The FSB is composed of the Financial Analysis Division (FAD), the Field Examination Division (FED), the Actuarial Office, the Troubled Companies Unit (TCU), and the Premium Tax Audit Bureau (PTAB). The FAD evaluates and monitors the financial condition of insurance companies to identify financially distressed companies and takes corrective actions or recommends regulatory actions to assure insurer solvency for the protection of California consumers. The FED is responsible for conducting comprehensive financial examinations of California's domiciled insurance companies and other insurance organizations to determine their financial solvency and capacity to meet policyholder obligations. The examinations also serve to protect policyholder interests by including a review of insurance management, operations, investments, advertising and claims settlement practices. The Actuarial Office supports the other divisions and bureaus in the CDI by providing statistical and actuarial analyses associated with the regulation of insurance business in California. It also assists in the drafting of legislation and regulations. The TCU is responsible for overseeing those insurers identified by the CDI's Early Warning System. The PTAB is responsible for auditing all premium tax returns filed by insurers and surplus lines brokers. The FSB developed an Early Warning System to provide advance warning of insurers headed toward financial hazard and to provide automated analytical tools for its employees. In 1998, the California Department of Insurance, Financial Surveillance Branch, was re-accredited by the National Association of Insurance Commissioners (NAIC) for a five-year period. Accreditation by the NAIC signifies that the financial surveillance performed by the FSB meets all of the financial regulation standards established by the NAIC. #### **FINANCIAL ANALYSIS DIVISION** The FAD analyzes and maintains ongoing surveillance of admitted insurers, fraternal benefit associations, grants and annuities societies, underwritten title companies, home protection companies, motor clubs, risk retention groups, surplus line insurers and Lloyd's syndicates. The purpose is to identify companies in or approaching hazardous financial condition and to recommend corrective action when necessary. The FAD analyzes holding company transactions and acquisitions pursuant to the Insurance Holding Company System Regulatory Act. In addition, the FAD assists the CDI Legal Division by providing financial analysis of applications for certificates of authority, amended certificates of authority, securities permits, variable contract qualifications, underwritten title company licenses and various other corporate affairs matters. The FAD coordinates and develops reinsurance regulatory policies and performs reinsurance audits and analyses. The FAD also provides information and assistance to other divisions relative to reinsurance practices and procedures, surplus line insurers, captive insurers and risk retention groups. The workload performed by the FAD is distributed among four bureaus: FAD 1 (Property and Casualty Bureau I), FAD 2 (Property and Casualty Bureau II), FAD 3 (Life Bureau), and FAD 4 (Actuarial Analysis Bureau). Most of the solvency surveillance of insurance companies is performed by all but the Actuarial Analysis Bureau, which focuses primarily on life and health reserving issues. The solvency surveillance workload of the bureaus is as follows: #### **WORKLOAD PERFORMED FOR THE YEAR 2002** | Number Reviewed | i | |-----------------|-------------------------------| | Annual | Quarterly | | 778 | 1,106 | | 306 | 200 | | 128 | 384 | | | | | 54 | | | 186 | | | 207 | | | | | | 12 | | | 268 | | | 49 | | | | Annual 778 306 128 54 186 207 | 69 #### FIELD EXAMINATION DIVISION Under the provisions of Section 730 of the California Insurance Code, the Insurance Commissioner must examine the business and affairs of every admitted insurer, whenever deemed necessary, to determine its financial condition and compliance with applicable laws. Unless financial or other conditions warrant an immediate examination, domestic insurers are usually examined triennially and foreign insurers are usually examined in accordance with the NAIC's Association Plan of Examination. It is the responsibility of the FED to determine the financial condition of insurance companies according to certain legal guidelines required by the California Insurance Code and prescribed accounting practices as promulgated by the NAIC. During 2002, FED initiated 60 new financial examinations and continued its examination of 82 companies pending from prior years. A total of 64 Reports of Examinations were filed. In addition to the examination functions, FED also provides financial and actuarial support to other divisions within the Department of Insurance. #### **ACTUARIAL OFFICE** The Actuarial Office is responsible for formulating actuarial policy and providing technical assistance within the FSB. The Actuarial Office also assists with the drafting of new legislation, regulations, and bulletins regarding actuarial matters and provides responses to requests for actuarial analysis. Furthermore, the Actuarial Office reviews annual company illustration filings containing actuarial and officer certifications and reviews Medicare supplement and other accident & health rate filings. #### **TROUBLED COMPANIES UNIT** The TCU is responsible for overseeing those insurers identified by the CDI's Early Warning System (EWS) as being financially troubled. The TCU also provides complete administrative support for the Early Warning Team, which is responsible for monitoring insurers determined to be in financial difficulty or troubled. #### **PREMIUM TAX AUDIT BUREAU** #### **INSURANCE TAXES** Insurance taxes assessed in 2001 on business done during 2000, other than retaliatory and surplus line taxes, amounted to \$1,357,471,296. This represents an increase in assessments of \$135,169,011 or 11.06 percent over the previous year. Refunds of \$35,319,488 were granted during the year. Additional assessments proposed by the Insurance Commissioner to the Board of Equalization and the State Controller's Office totaled \$3,500,405. #### BASIS OF TAX The basis of tax is the amount of "gross premiums" received, less return premiums, upon business done in the State, with the exception of title insurance and ocean marine insurance. Insurers transacting title insurance are taxed upon all income received in this State, with the exception of income arising out of investments. Ocean marine insurers are taxed upon underwriting profits. #### RATE OF TAX A tax rate of 2.35 percent is imposed on "gross premiums" received, with the exception that a lower rate of 0.50 percent is applied to premiums received under pension and profit sharing plan contracts which are "qualified" under certain sections of the United States Internal Revenue Code. Title insurers are also taxed at a rate of 2.35 percent of "income". Ocean marine insurers are taxed at a rate of 5 percent of underwriting profits. #### RETALIATORY TAXES The retaliatory tax is a method of equalizing the higher tax rate paid by California
domiciled insurers writing business in those states that have a higher tax rate than the California tax rate. Insurers domiciled in states with a higher tax rate than California must pay a "retaliatory tax" to California equal to the difference in the tax rate of their state of domicile and the tax rate of the state of California. Retaliatory taxes assessed and collected in 2001 on business done during 2000 totaled \$6,113,025. This is a decrease of \$611,487 or 9.09 percent over the previous year. #### SURPLUS LINE TAXES The non-admitted insurance companies writing business in California for the surplus line market (business not typically written by licensed insurers) usually have their business placed by surplus line brokers. It is the responsibility of the surplus line broker to pay the surplus line tax on this business. The surplus line tax rate is three percent and is assessed on surplus line premiums pursuant to California Insurance Code Section 1775.5 Surplus line taxes collected during 2001 for the calendar year 2000 totaled \$48,693,088, an increase of \$3,121,872 or 6.85 percent over the previous year. # Legislative Office The Legislative Office represents the Commissioner and the Department of Insurance in all matters before the California Legislature. Its staff is responsible for advancing the Department's legislative agenda, establishing effective working relationships with all stakeholders in the legislative process, and providing technical assistance to the Legislature on insurance-related issues. The staff of the Legislative Office is responsible for coordinating Departmental legislative proposals and analysis of all introduced legislation with potential impact on the Department. The staff also coordinates and prepares testimony and materials for legislative hearings and participates in meetings with authors, sponsors, and advocates of legislation affecting the Department. In addition, staff conducts in-house training sessions on legislative bill analysis and the legislative process. At the end of each session, the Legislative Office provides a summary of insurance-related legislation chaptered into law, and coordinates the development of workplans for implementation of new legislative requirements. ## Legal Division The primary duty of the California Department of Insurance (CDI) Legal Division is to enforce compliance with the California Insurance Code (CIC) by all admitted insurers, insurance producers and any other person or organization engaging or applying to engage in the business of insurance in California. The Legal Division serves as the backbone of CDI by providing legal review and undertaking of enforcement actions, policy approvals, Certificate of Authority approvals, promulgating regulations, and many more necessary tasks. A team of attorneys and support staff carefully ensures that the insurance industry complies with California's statutes and regulations. The Legal Division consists of the Auto Compliance Bureau, Compliance Bureau–Sacramento, Compliance Bureau–San Francisco, Conservation and Liquidation Bureau, Corporate Affairs Bureau, Policy Approval Bureau, Rate Enforcement Bureau, and the Special Projects Bureau. #### **CONSERVATION & LIQUIDATION BUREAU** The Conservation and Liquidation Bureau (CLB) provides legal support to the CDI's Conservation and Liquidation Office (CLO) in the conservation and subsequent liquidation or rehabilitation of an insolvent insurance carrier. Such support is provided by the CLB from the seizure or conservation of a company up to the point in time when estate assets, if any, are distributed and the estate is closed. The CLB also performs in-house legal functions for the CLO, completing contacts and special legal projects on an as needed basis. | Estates pending at the end of 2001 | 55 | |------------------------------------|----| | Estates closed during 2002 | 4 | | Estates opened during 2002 | 7 | | Estates pending at the end of 2002 | 54 | #### **CLO DISTRIBUTION REPORT** #### **Distribution Information** | 00121 | \$1,799,506 | |-------|--| | 00122 | \$3,383,843 | | 00154 | \$7,735,886 | | 00170 | \$3,555,385 | | 00210 | \$4,883,210 | | 00290 | \$12,500,000 | | 00411 | \$921,160 | | 00433 | \$1,010,290 | | 00501 | \$3,650,142 | | 00540 | \$634,740 | | 00614 | \$225,983 | | 00615 | \$21,765,939 | | 00616 | \$43,505,078 | | 00672 | \$17,889,494 | | 00756 | \$463,745 | | 00726 | \$4,983,764 | | 00768 | \$9,200,000 | | 00777 | \$54,489,762 | | 00778 | \$50,183 | | 00942 | \$149,038 | | 00997 | \$3,398,294 | | | \$196,195,442 | | | 00154
00170
00210
00290
00411
00433
00501
00540
00614
00615
00616
00672
00756
00726
00768
00777 | ANNUAL REPORT—2002 Legal Division 7.5 #### **CORPORATE AFFAIRS BUREAU** The mission of the California Department of Insurance (CDI) Corporate Affairs Bureau (CAB) is to protect California consumers by effectively exercising licensing, oversight, and certain enforcement functions to achieve the objectives that insurers remain solvent and conduct their affairs in accordance with law. Among the most critical tasks of the CAB in carrying out its mission is the processing of all insurance company corporate filings and applications, including certificate of authority applications. Such applications and filings generally include working with the Financial Analysis Division (FAD), the Investigation Bureau and others as appropriate. Decisions on applications may result in litigation in the Superior Courts, in which CAB attorneys assist the Attorneys General in representing the CDI. CAB has been actively involved in the CDI's troubled companies' activities since the inception of the program in 1993. The Chief of the CAB is on the Early Warning Team and selects attorneys to take assignments from the Team to take action as appropriate. Additionally, CAB counsel provides general legal advice to the FAD and Field Examination Division (FED) regarding regulatory issues. Those regulatory issues include questions on and requests for legal opinions from field examiners and financial analysts regarding permissible investment practices; management arrangements; custodial arrangements; adequacy of reinsurance contracts; and holding company issues. CAB attorneys likewise serve as counsel to CDI task forces, as well as NAIC task forces, on subject matters within their fields of expertise, such as surety insurance, reinsurance, and uniform state admission practices. They also assist CDI legislative counsel in the analysis and recommendation of state statutes within their area of proficiency. #### **KEY TO CLASSES OF INSURANCE AUTHORIZED** 1. Life 9. Workers' Compensation 17. Mortgage 2. Fire 10. Common Carrier Liability 18. Aircraft 2. The 10. Common Carrier Elability 10. Affectate 3. Marine 11. Boiler and Machinery 19. Mortgage Guaranty 19.6 Legal Insurance 5. Surety 13. Credit 20. Miscellaneous 6. Disability 14. Sprinkler 24. Financial Guaranty 7. Plate Glass 15. Team and Vehicle 12. Burglary 8. Liability 16. Automobile 4. Title (For Definitions of the Above Classes of Insurance, See Sections 101-120 of the Insurance Code) ## CORPORATE AFFAIRS ACTIVITIES (JAN. 1, 2002 THROUGH DEC. 31, 2002) | Breakdown of Closed Matters | | |--|------| | Advisory Organization License | 01 | | Amended Certificate of Authority | 134 | | Amended Certificate of Authority as a Grants and Annuity Society | 07 | | Amended Stock Permit | 03 | | Amended Underwritten Title Company License | 07 | | Approval of Trust | 03 | | Certificate of Authority | 31 | | Certificate of Authority as a Grants & Annuities Society | 24 | | Certificate of Authority as a Status Filing CIC 700C | 07 | | Certificate of Exemption | 06 | | Custody Agreement | 03 | | Holding Company Acquisition | 09 | | 1215.2(f) Exemption from Form A filing | 04 | | 1215.5(b)(1) Sales, Purchases Loans, etc. | 15 | | 1215.5(b)(3) Reinsurance | 15 | | 1215.5(b)(4) Mtg. Service/Cost Sharing Agreements | 69 | | 1215.5(c)(6) Investments | 01 | | 1215.4(l) Disclaimer of Affiliation | 07 | | 1215.4(f) Ordinary Dividend | 15 | | 1215.13 Exemption Request | 04 | | 1215.5(g) Extraordinary dividend | 10 | | Lesli | 46 | | Mergers | 28 | | Miscellaneous Filings | 171 | | Motor Club Service Contract (810) | 03 | | Name Approval Reservation | 127 | | Organizational Permit | 05 | | Reinsurance Sale & Purchase, Transfer & Assumption | 33 | | Reinsurer Accreditation | 11 | | Risk Purchasing Group | 23 | | Risk Purchasing Group Renewal | 277 | | Risk Retention Group | 09 | | Risk Retention Group Renewal | 54 | | Stock Permit | 05 | | Transfer of Underwritten Title Company Shares | 10 | | Underwritten Title Company Permit | 01 | | Viatical Settlement Broker | 01 | | Withdrawal | 03 | | Workers' Compensation Depository Agreement | 23 | | Total | 1205 | ANNUAL REPORT—2002 Legal Division 77 ## **CERTIFICATES OF AUTHORITY ISSUED FOR 2002** | Name of Insurer | Home State | Classes of Insurance | Effective Date | |--|------------|--|----------------| | ACE Capital Title Reinsurance Company | NY | 4 | 01-16-2002 | | United Wisconsin Life Insurance Company | WI | 1,6 | 01-23-2002 | | Home of Guiding Hands Foundation | CA | Grants and Annuities Society | 03-11-2002 | | Young America's Foundation | TN | Grants and Annuities Society | 03-12-2002 | | Community Foundation of Santa Cruz County (The) | CA | Grants and Annuities Society | 03-13-2002 | | Santa Barbara Foundation | CA | Grants and Annuities Society | 03-20-2002 | | Planet Indemnity Company | IL | 2, 3, 5, 6, 7, 8, 12, 14, 16 | 03-27-2002 | | Brotherhood Mutual
Insurance Company | IN | 2, 3, 6, 7, 8, 9, 10, 11, 12,
14, 15, 16, 19.6, 20 | 04-19-2002 | | Community Television of Southern California | CA | Grants and Annuities Society | 04-23-2002 | | Sunland Home Foundation | CA | Grants and Annuities Society | 04-25-2002 | | Reorganized Church of Jesus Christ of
Latter Day Saints | МО | Grants and Annuities Society | 04-25-2002 | | Los Angeles Orphans Home Society | CA | Grants and Annuities Society | 05-03-2002 | | Olive Crest Treatment Centers, Inc. | CA | Grants and Annuities Society | 05-13-2002 | | Guaranty Income Life Insurance Company | LA | 1,6 | 05-14-2002 | | Mennonite Brethren Foundation | KS | Grants and Annuities Society | 05-15-2002 | | Mayo Foundation for Medical Education and Research | MN | Grants and Annuities Society | 05-20-2002 | | Institute for Creation Research (The) | CA | Grants and Annuities Society | 06-12-2002 | | Travelers Indemnity Company (The) | СТ | 2, 3, 5, 6, 7, 8, 9, 10, 11, 12,
13, 14, 15, 16, 18, 20 | 06-17-2002 | | Greenpeace Fund, Inc. | CA | Grants and Annuities Society | 06-28-2002 | | The Nature Conservancy | DC | Grants and Annuities Society | 06-28-2002 | | Jewish National Fund (Keren Kayemeth LeIsrael) Inc. | NY | Grants and Annuities Society | 06-28-2002 | | MGIC Residential Reinsurance Corporation | WI | 19 | 07-19-2002 | | MGIC Mortgage Reinsurance Corporation | WI | 19 | 07-19-2002 | | Podiatry Insurance Company of America
(Risk Retention Group), a Mutual Company
DBA PICA Mutual Insurance Company | IL | 8 | 07-22-2002 | | Name of Insurer | Home State | Classes of Insurance | Effective Date | |---|------------|--|----------------| | Fremont Employers Insurance Company | CA | 2, 3, 6, 7, 8, 9, 10, 11, 12, 14
16, 20 | 08-30-2002 | | Western Insurance Company | NV | 5 | 09-20-2002 | | Fresno Philharmonic Association (The) | CA | Grants and Annuities Society | 10-11-2002 | | San Diego Hospice Foundation, Inc. | CA | Grants and Annuities Society | 10-11-2002 | | SEND International | MI | Grants and Annuities Society | 10-16-2002 | | Regents of the University of Michigan | MI | Grants and Annuities Society | 10-28-2002 | | Ventura County Community Foundation | CA | Grants and Annuities Society | 10-28-2002 | | Media Research Center | VA | Grants and Annuities Society | 11-25-2002 | | Dealers Assurance Company
dba Ohio's Dealers Assurance Company | ОН | 8, 16 | 12-04-2002 | | MetLife Investors Insurance Company | MO | 1, 6 | 12-30-2002 | | Employers Direct Insurance Company | CA | 8,9 | 12-31-2002 | | Morris Animal Foundation, Inc. | CO | Grants and Annuities Society | 12-31-2002 | ## CERTIFICATE OF AUTHORITY AS A STATUS FILING CIC SECTION 700(C) | Company Name | Effective Date | |--|----------------| | AXA Re Property and Casualty Insurance Company | 03-29-2002 | | Capitol Life Insurance Company (The) | 04-23-2002 | | MGIC Indemnity Corporation | 09-24-2002 | | Overseas Partners US Reinsurance Company | 04-26-2002 | | PartnerRe Insurance Company of New York | 04-26-2002 | | XL Capital Assurance Inc. | 07-19-2002 | ## **CERTIFICATE OF REINSURER ACCREDITATION** | Name of Insurer | Home State | Effective Date | |---|------------|-------------------| | Atlantic Casualty Insurance Company | NC | Issued 02-21-2002 | | | | Eff. 10-01-2001 | | Radian Reinsurance Inc. | NY | Issued 02-21-2002 | | (name changed from Enhance Reinsurance Comp | pany) | Eff. 10-01-2001 | ANNUAL REPORT—2002 Legal Division | Farmers' Insurance Company of Idaho | ID | Issued 10-25-2002
Eff. 09-30-2002 | |--|----|--------------------------------------| | Farmers Insurance Company of Washington | WA | Issued 10-25-2002
Eff. 09-30-2002 | | Farmers' Insurance of Columbus, Inc. | ОН | Issued 10-25-2002
Eff. 09-30-2002 | | Farmers New Century Insurance Company | IL | Issued 10-25-2002
Eff. 09-30-2002 | | Illinois Farmers Insurance Company | IL | Issued 10-25-2002
Eff. 09-30-2002 | | Texas Farmers Insurance Company | TX | Issued 10-25-2002
Eff. 09-30-2002 | | United National Insurance Company | PA | Issued 10-26-2002
Eff. 09-30-2002 | | Ace Capital Mortgage Reinsurance Company | NY | Issued 11-21-2002
Eff. 11-01-2002 | ## **APPROVAL OF TRUST** | Name of Company | Effective Date | |--|----------------| | E+S Ruckversicherungs-AG | 03-20-2002 | | Hannover Ruckversicherungs-Aktiengesellscaft | 03-20-2002 | ## **PERMITS TO ISSUE SECURITIES** | PermitNumber | Name of Applicant | Effective Date | |--------------|---|----------------| | SF-2029(OP) | Washington Mutual Life Insurance Company of America | 01-30-2002 | | SF-2039(OP) | Omega Reinsurance Corporation | 02-20-2002 | | SF-2047(SP) | John Hancock Life Insurance Company | 06-21-2002 | | SF-2048(OP) | Fremont Employers Insurance Company | 08-27-2002 | | SF-2053(SP) | Sterling Casualty Insurance Company | 11-14-2002 | | SF-2052(OP) | Employers Direct Insurance Company | 12-23-2002 | ## **AMENDMENTS TO PERMITS** During 2002, three amendment to permit was issued. #### **UNDERWRITTEN TITLE COMPANIES LICENSES ISSUED OR REISSUED** | Name of Company | Effective Date | |---|-------------------| | Financial Title Company | Issued 01-25-2002 | | (to add Alameda County) | eff. 01-10-2002 | | New Century Title Company | 03-14-2002 | | (to delete Santa Barbara, and Ventura counties and | | | to add San Mateo, Santa Clara, and Sacramento counties) | | | Diversified Title & Escrow Services Company | 05-03-2002 | | (to change name from South Coast Title Company) | | | BridgeSpan Title Company | 07-30-2002 | | (to delete Santa Clara and San Mateo counties) | | | Financial Title Company | 12-31-2002 | | (to add Kern, Los Angeles, Orange, Riverside, San Bernardino, | | | San Diego, Santa Barbara, Ventura) | | | | | #### **UNDERWRITTEN COMPANIES TRANSFERS OF SHARES** | Name of Application | Effective Date | |--|----------------| | First Southwestern Title Company of California | 10-23-2002 | | Gateway Title Company | 03-13-2002 | | Gateway Title Company | 03-13-2002 | | Gateway Title Company | 03-13-2002 | | Nations Title Company of California | 12-20-2002 | | North State Title Company | 07-05-2002 | | San Benito Land Title Corporation | 10-18-2002 | | Stewart Title of Sacramento | 09-06-2002 | | Advantage Title, Inc. | 10-18-2002 | ## PERMISSION TO TRANSACT VARIABLE ANNUITY AND LIFE BUSINESS | Name of Company | Home State | Effective Date | |--------------------------------------|------------|----------------| | Equitrust Life Insurance Company | IA | 02-20-2002 | | (variable annuity and variable life) | | | 81 | Life Investors Insurance Company of America | IA | 03-13-2002 | |---|----|------------| | (variable life) | | | | Columbus Life Insurance Company (variable life) | ОН | 05-31-2002 | | PHL Variable Insurance Company | CT | 09-10-2002 | ## **HOLDING COMPANY SYSTEM ACT** ## **Acquisitions and Registrations** | Filings | 11 | |-----------|----| | Approved | 8 | | Withdrawn | 3 | | Pending | 0 | ## OTHER HOLDING COMPANY TRANSACTIONS NEEDING APPROVALS: | Affiliate Transaction 1215.5(b) Exemptions and Disclaimers | | | | |--|-----|-----------|----| | Filings/applications | 134 | Filings | 11 | | Closed/approved | 110 | Approved | 9 | | Withdrawn | 19 | Withdrawn | 2 | | Pending | 5 | Denied | 0 | | | | Pending | 0 | ## **EXTRAORDINARY DIVIDENDS** | Filings | 11 | |-----------|----| | Approved | 9 | | Withdrawn | 2 | | Pending | 0 | ## **ORDINARY DIVIDENDS** | Filings | 16 | |-----------|----| | Closed | 15 | | Withdrawn | 1 | #### **MOTOR CLUB SERVICE CONTRACT** | Name of Company | Date | |---------------------|------------| | GM Motor Club, Inc. | 04-22-2002 | | GM Motor Club, Inc. | 04-22-2002 | #### **CERTIFICATE OF EXEMPTION** | Name of Company | Home State | Date Issued | |--|------------|-------------| | USPlate Glass Insurance Company | IL | 02-28-2002 | | Continental American Insurance Company | SC | 03-26-2002 | | dba Continental American Life Insurance Compar | у | | | Mid-State Surety Corporation | MI | 05-08-2002 | | CAMICO Mutual Insurance Company | CA | 08-21-2002 | ## **WORKERS' COMPENSATION DEPOSITORY AGREEMENTS APPROVED** | Name of Company | Date Issued | |---|-------------| | California Casualty General Insurance Company | 12-04-2002 | | California Casualty Indemnity Exchange(The) | 12-04-2002 | | California Casualty Insurance Company | 12-04-2002 | | Employers Direct Insurance Company | 02-11-2002 | | Financial Indemnity Company | 08-15-2002 | | Travelers Indemnity Company (The) | 11-20-2002 | | California Casualty & Fire Insurance Company | 12-04-2002 | ## **EXEMPTION FROM COMMERCIAL DOMICILLIARY STATUS**(PER CALIFORNIA INSURANCE CODE SECTION 1215.13) | Name of Company | Home State | Effective Date | |--------------------------------------|------------|----------------| | Lincoln National Reassurance Company | IN | 06-13-2002 | | MML Bay State Life Insurance Company | CT | 10-21-2002 | ANNUAL REPORT-2002 Legal Division 83 #### **POLICY APPROVAL BUREAU** The Policy Approval Bureau (PAB) of the California Department of Insurance (CDI) performs most of the Legal Division functions involving life, disability (accident and health), and workers' compensation insurance products. The PAB reviews policy forms of those lines of insurance when required by law. It advises the public, other government and CDI personnel and legislators on statutes and regulations
pertaining to life, disability and workers' compensation insurance. It develops and administers CDI regulations and bulletins on life and disability insurance product design, advertising and administration. Bureau staff members also administer the CDI's lifestyle discrimination regulations and hear appeals from Workers' Compensation Insurance Rating Bureau classification decisions. ## POLICY APPROVAL STATISTICS (JAN. 1, 2002 THROUGH DEC. 31, 2002) | PRODUCT | Submissions Received | Submissions Closed | |-------------------------------------|----------------------|--------------------| | Group Non-Health | 362 | 296 | | Supplemental Life Insurance | 284 | 178 | | Variable Contracts | 659 | 729 | | Group & Individual Health Insurance | 89 | 429 | | Medicare Supplement | 281 | 321 | | Unclassified | 109 | 36 | | Individual, Non-health | 68 | 34 | | Individual & Group Credit Insurance | 48 | 57 | | Long Term Care Ins | 465 | 470 | | Workers Compensation | 251 | 166 | | VARIABLE PRODUCT QUALIFICATIONS: | | | | Variable Annuity Qualifications | 2 | 2 | | Variable Life Qualifications | 6 | 7 | | Amended Variable Annuity | 125 | 136 | | Amended Variable Life | 73 | 58 | | Modified Guarantee | 4 | 3 | | Annuity Qualification | | | | PRODUCT | Submissions Received | Submissions Closed | |--------------------------------------|-----------------------------|---------------------------| | VIATICAL SETTLEMENT CONTRACTS: | | | | Viatical Settlement | 1 | 0 | | Contract License | | | | Viatical Settlement Broker | 1 | 3 | | Other viatical settlement activities | 10 | 1 | | OTHER ACTIVITIES | | | | Regulations | 3 | 1 | | Legal Opinions | 7 | 4 | #### RATE ENFORCEMENT BUREAU **Prior Approval** The Rate Enforcement Bureau oversees and enforces the provisions of Proposition 103 and other laws pertaining to the availability and affordability of insurance (including insurance in underserved communities) and to rating and underwriting practices. This includes the prosecution of rating noncompliance matters and prior approval rate hearings. ## RATE ENFORCEMENT BUREAU ACTIONS (JAN. 1, 2002 - DEC. 31, 2002) | ** | | |----------------------------------|---| | Petitions for Hearing Received | 5 | | Petitions for Hearing Granted | 1 | | Petitions for Hearing Denied | 1 | | Notices of Hearing Issued | 6 | | Hearings in Progress | 8 | | Matters Resolved Without Hearing | 8 | | Rollback | | | Administrative Cases Pending | 1 | | Cases Resolved | 2 | | Rollback Litigation Pending | 1 | | Section 1858 Complaints | | | Complaints Filed | 1 | | Complaints Pending | 1 | 85 | Noncompliance | | |--|----| | Matters Opened | 9 | | Matters Resolved | 9 | | Requests for Legal Action | | | Requests Opened | 51 | | Requests Concluded | 50 | | Regulations | | | Regulations Drafted | 3 | | Regulations Approved | 7 | | Requests for Regulatory Determination Received | C | | Petitions for Rulemaking Received | C | | Petitions for Rulemaking Granted | C | | Petitions for Rulemaking Denied | 2 | | Civil Litigation | | | Superior Court Cases Opened | 8 | | Superior Court Cases Resolved | 1 | | CAARP and Low Cost Auto | | | Appeals Opened | C | | Appeal Decisions Issued | C | | Producer Peer Review Decisions Issued | 8 | | Producer Peer Review Matters Opened | 1 | | Rate Applications Filed | 1 | | Regulations Received | 5 | | Regulations Approved | 2 | #### **SPECIAL PROJECTS BUREAU** The Special Projects Bureau (SPB) became operational within the Legal Division in the summer of 2001. The bureau provides legal support to several CDI program areas. The bureau provides legal support to the Criminal Investigations Branch (CIB) in the investigation, and prevention, of fraud in the business of insurance within the state. The bureau also monitors the development, coordination, and tracking of the rulemaking activities and projects leading to promulgation of regulations applicable to the business of insurance within the state. This involves the coordination of activities throughout the various CDI program areas, and within the Legal Division. It also develops and maintains relations with the Office of Administrative Law (OAL). The bureau also coordinates the development of an Enforcement Guide currently in progress for eventual use by staff in the Consumer Services and Market Conduct Branch. Lastly, it is largely responsible for working on a variety of special projects as requested by the Insurance Commissioner and Executive Staff. ## LEGAL SUPPORT TO THE CRIMINAL INVESTIGATIONS BRANCH (JAN. 1, 2002 THROUGH DEC. 31, 2002) ## 1. Number of Qui Tam (whistleblower) matters | A. Pending in 01/02 | 14 | |---------------------|----| | B. Opened in 2002 | 19 | | C. Closed in 2002 | 0 | ## 2. Civil Litigation other than qui tam matters in 2002 | A. Pending in 01/02 | 3 | |---------------------|---| | B. Opened in 2002 | 3 | | C. Closed in 2002 | 1 | #### 3. Number of Legal Service Requests during 2002 | A. Pending (as of 01/01/02) | 10 | |-----------------------------|----| | B. Opened | 3 | | C. Closed | 9 | | D. Pending (as of 12/31/01) | 4 | ## RULEMAKING PROJECTS IN 2002 (JAN 1, 2002, THROUGH DEC. 31, 2002) The SPB oversees the scores of regulation projects that are ongoing in the CDI at any given time. Currently, the CDI is in the process of promulgating over thirty (30) separate sets of regulations; additionally, over ten (10) prospective rulemaking projects are in the evaluation and planning stages. The SPB tracks the progress of each project, from inception through filing with the Secretary of State, of permanent regulations for publication in the California Code of Regulations (CCRs). The SPB developed a uniform set of protocols to be used throughout the Department in ANNUAL REPORT—2002 Legal Division 87 the development of regulations, and relations with the Office of Administrative law (OAL) to ensure compliance with the rulemaking provisions of the Government Code. | 1. | Completed Rulemaking Projects Year 2001 | 21 | |----|---|----| | | (a) Permanent Regulations | 20 | | | (b) Emergency Regulations | 1 | | 2. | Current Rulemaking Projects as of Dec. 31, 2001 | 31 | | | (a) Permanent Regulations | 24 | | | (b) Emergency Regulations | 7 | | | | | 3. Prospective Rulemaking Projects as of Dec. 31, 2001 #### COMPLIANCE BUREAUS-AUTO, SACRAMENTO AND SAN FRANCISCO The Compliance Bureaus are primarily responsible for providing legal opinions to the various divisions and bureaus of the department regarding examinations and investigations of insurers holding certificates of authority to transact insurance in the State of California and licensing and disciplinary matters pertaining to production agents. Where necessary, the bureaus' staffs prepare and file pleadings in connection with disciplinary actions against insurers and the denial of licenses and disciplinary actions against existing licensees, and represent the department in the administrative proceedings that follow. The staffs of the Compliance Bureaus also represent the CDI in administrative proceedings involving the transaction of the business of insurance by unlicensed persons. The bureaus additionally provide opinions to insurers, production agents, attorneys and the public in connection with complaints lodged against insurers, the licensing of production agents, and respond to inquiries regarding the application of the California Insurance Code. The Auto Compliance Bureau, formed in February 2001, performs the same functions as set for above, but in the area of automobile insurance issues (other than rating and underwriting). ## COMPLIANCE BUREAU-SACRAMENTO ACTIONS (JAN. 1, 2002 THROUGH DEC. 31, 2002) During the year, 265 cases were received and action was completed on 643 cases. | Order of Revocation | 134 | |--|-----| | Order of Revocation/Issuance of Restricted License | 77 | | Order of Denial | 111 | | Order of Denial/Issuance of Restricted License | 166 | | Order of Suspension | 7 | | Order for Monetary Penalty/ in Lieu of Other Penalty | 122 | | Surrender of License/Withdrawal of Application | 15 | | Order of Dismissa | 6 | | Order Removing or Modifying Restriction | 56 | | Miscellaneous Orders | 12 | |---------------------------------------|----| | Warning | 24 | | No Disciplinary Action Warranted | 5 | | No Disciplinary Action-Out of License | 5 | | | Received | Closed | |-----------------------------|----------|--------| | Public Records Act requests | 90 | 553 | | Service on Commissioner | 38 | 30 | | Service of Process | 249 | 249 | | Subpoenas | 369 | 308 | ## COMPLIANCE BUREAU-SAN FRANCISCO ACTIVITIES (JAN. 1, 2002 THROUGH DEC. 31, 2002) ## During the year, 108 cases were received and action was completed on 174 cases. | Order of Revocation | 36 | |---|----| | Order of Revocation/Issuance of Restricted License | 14 | | Order of Denial | 10 | | Order of Denial/Issuance of Restricted License | 9 | | Order of Suspension | 1 | | Order for Monetary Penalty in Lieu of Other Penalty | 5 | | Surrender of License/Withdrawal of Application | 1 | | Order of Dismissal | 2 | | Order Removing or Modifying Restrictions | 16 | | Miscellaneous Orders | 3 | | Warning | 12 | | No Disciplinary Action Warranted | 35 | | Order to Cease and Desist | 7 | | Unfair Practices Act Matters Closed | 10 | | | | ## **Enforcement Actions:** | State Farm Fire & Casualty Company, | | | |--|-----------|----------------------| | State Farm General Insurance Company, and | | | | State Farm Mutual Automobile Insurance Company | \$7,000 | Unfair Practices Act | | TIG Specialty Insurance Company | \$100,000 | Unfair Practices Act | ANNUAL REPORT—2002 Legal Division #### OFFICE OF THE PUBLIC ADVISOR The Office of the Public Advisor (Office) implements the consumer participation provisions of
Proposition 103 (California Insurance Code (CIC) Section 1861.01 et seq., and California Code of Regulations Sections 2661.1 et seq.) CIC Section 1861.10 provides for consumer participation in Departmental proceedings conducted pursuant to Proposition 103. Proposition 103 also provides for the award of reasonable advocacy fees and expenses to those representing the interests of consumers before the Department. The Office facilitates consumer participation in Department proceedings; makes findings and determinations regarding Intervenor eligibility to participate; reviews the work product of Intervenors and makes findings and determinations regarding Intervenor Requests for Awards. Intervenor activity has been steadily increasing as a result of continued insurance market hardening as insurers file for rate increases in personal lines rates. Currently, the Office is facilitating the intervention of Consumers Union, Economic Empowerment Foundation, Foundation for Taxpayer and Consumer Rights, The Greenlining Institute and Southern Christian Leadership Conference, among others. #### **HOLOCAUST ERA INSURANCE** The Holocaust era insurance project is responsible for advocating on behalf of Holocaust survivors and their families and heirs in their efforts to collect on life insurance policies issued before the war and never paid. California Insurance Code Section 12965 directs the Department to advocate for these claimants and the Department has done so through its work on the International Commission on Holocaust Era Insurance Claims (ICHEIC) and its outreach and claimant assistance work in California. The Commissioner has a seat on the ICHEIC (a group formed in 1997 to work out a way to evaluate and pay these claims) and has been a strong advocate for claimants in that group. The ICHEIC is comprised of European insurers, U.S. and European regulators, survivor organizations, and the State of Israel. The ICHEIC claims deadline was December 31, 2003. In June 2003, the Holocaust Victims Insurance Relief Act of 1999 (California Insurance Code Section 13800 et. seq.) which would have required insurers to provide the Department with information regarding policies they wrote to persons in Europe between 1920 and 1945, was found unconstitutional by the United States Supreme Court. The United States District Court has ruled that Plaintiff insurers in that action are not entitled to attorneys fees from the Department. #### **ARMENIAN GENOCIDE** California Code of Civil Procedure Section 354.4 permits venue in California for suits brought by heirs of relatives of victims of the Armenian Genocide and extends that statute of limitations to 2010. In February 2004, Plaintiffs and New York Life got the United States District Court's approval of a \$20 million settlement of approximately 2,400 potential claims on unpaid insurance policies. The settlement includes \$3 million for charitable organizations. #### **SLAVERY INSURANCE** Prior to 1865 it was not uncommon for American slave owners to take out life insurance on the lives of their African slaves. California Insurance Code Section 13810 et. seq. (September 2000) directs insurers licensed to do business in California to submit to the Department all documents having to do with slavery era insurance, together with the names of all slaves and slaveholders found in those documents. The Department has made public the database of slave and slaveholder names, together with a summary of the documents received, in its May 2002 Report to the California Legislature. All of the documents received are publicly available at the Departments Public Viewing Rooms in Los Angeles and San Francisco and were also sent to the California State Library as well as to selected University of California and county libraries across the state. # Office of Community & Constituent Affairs The Office of Community & Constituent Affairs handles special projects for the Insurance Commissioner and works proactively with stakeholder and constituent groups to ensure that all insurance consumers regardless of race, gender, ethnicity, income levels, and age are treated fairly and equitably in the insurance marketplace. To accomplish these goals, the office works closely with consumer organizations, industry groups, and community organizations, with a special emphasis on traditionally underserved communities, to make sure that all California consumers receive useful and timely information about insurance products and services. The Office of Community and Constituent Affairs is composed of the Ombudsman's Office, the California Organized Investment Network, and the Community Outreach Unit. #### THE OMBUDSMAN'S OFFICE The Ombudsman's Office provides a variety of services that support the Insurance Commissioner's commitment to serve and protect California insurance consumers. The office handles appeals of insurance disputes when consumers want a second-level review of their request for assistance with insurance problems. The office also handles requests for assistance from insurance brokers and agents. Additionally, the Ombudsman's Office serves as the department's administrative liaison to the National Association of Insurance Commissioners and administers the Commissioner's appointments to various insurance advisory boards and committees. #### **2002 HIGHLIGHTS** - The Ombudsman's Office regularly responds to appeals of insurance disputes and requests for assistance from consumers and insurance brokers and agents. During 2002, the Ombudsman's Office responded to nearly 1,000 such inquiries. - During 2002, the Ombudsman's Office coordinated Department of Insurance participation in four national meetings of the National Association of Insurance Commissioners and dozens of meetings of association working groups and task forces, and special meetings and conference calls to address insurance issues. - Participated in the following education and outreach activities: Professional BusinessWomen of California (PBWC) Conference; KRON-TV Consumer Fair; and Governor's Conference for Women. - Coordinated community outreach and consumer communications activities relative to the Unitrin, Life of Georgia and Southland Insurance Company race-based premium class action settlements. This included posting information on the Web site and mailing materials to churches and African American Chambers of Commerce throughout California. #### CALIFORNIA ORGANIZED INVESTMENT NETWORK The California Organized Investment Network (COIN) is a first-in-the-nation program that encourages and facilitates voluntary insurance industry investment in traditionally underserved low-income urban and rural communities. COIN does this by matching nonprofit organizations, community economic development agencies, affordable housing groups, and local governments either directly or through intermediaries with insurance industry investment capital. COIN was established in 1996 at the behest of the insurance industry as a collaborative effort between the industry, the Insurance Commissioner, and advocates for investment in low-income communities. COIN's mission is to provide leadership in increasing the level of insurance industry capital in safe and sound investments that provide fair returns to investors and social and economic benefits to traditionally underserved communities. These investments typically support economic development and affordable housing in low-income urban and rural communities throughout California. - The COIN Advisory Board provides policy advice to the Commissioner. The board also provides a valuable forum for exchange of information as well as assisting COIN in disseminating information and removing obstacles that might hinder the goals of the program. The board is made up of legislators, insurance industry representatives, consumer advocates, and practitioners in affordable housing and community economic development throughout the State of California. - COIN works with community development organizations that are seeking investment capital by preparing "COIN Bulletins" to communicate investment proposals to potential investors. In order to reach as many potential investors as possible, COIN Bulletins are primarily disseminated to insurers via mailings to companies and insurance industry trade associations, and posted on the Department of Insurance Web site at http://www.insurance.ca.gov/COIN. - COIN also administers the California Community Development Financial Institution (CDFI) Tax Credit Program. CDFIs are private financial institutions such as community development banks, loan funds, credit unions, microenterprise funds, corporation-based lenders, or venture funds that promote community development by making investments or loans in traditionally underserved, low-income urban and rural communities. - The CDFI Tax Credit Program provides a one-year 20 percent tax credit for zero interest deposits or loans, equity investments, or equity-like debt instruments of \$50,000 or more invested for a minimum of 60 months in California CDFIs by individuals, partnerships, and corporations. Insurers that make qualifying investments receive a premium tax credit. - In October 2001, Governor Gray Davis signed SB 409 (Ch. 535, Statutes of 2001), which was sponsored by Insurance Commissioner Harry W. Low and authored by Senator Edward Vincent. The legislation expanded and clarified the definition of qualified investments, extended the tax credit program for five more years, and provided for a carry-over of any unused credit to future years. #### **2002 HIGHLIGHTS** - In August 2001, Commissioner Low sent letters to the chief executive officers of more than 1,400 insurance companies doing business in California, urging them to invest more in the state's low-income communities and to establish voluntary annual community investment goals for their companies. In December 2001, Commissioner Low sent a second round of letters to those CEOs who had not responded
to the original mailing and a third letter in August 2002. This initiative resulted in \$127 million in community development commitments by 75 insurance companies. We received responses from 46% of the companies representing 63% of the California premium market share. Seventy percent of the companies responding (representing 57% of the California premium market share) indicated they were favorably inclined to consider community development investments meeting the COIN mission as part of their portfolio. - During 2002, COIN certified five new CDFIs, resulting in a total of 55 community development organizations being eligible for tax credit investments under the program as of December 31, 2002. During the year, \$1.77 million in tax credits were certified, resulting in capital investments of \$8.85 million in California's low-income communities. • COIN coordinated and sponsored a Community Investment Made Easy seminar held in conjunction with the NAIC Winter Meeting in December 2002. This workshop was co-sponsored by the Association of California Life and Health Insurance Companies (ACLHIC), the Personal Insurance Federation of California (PIFC), the American Council of Life Insurers (ACLI), the American Insurance Association (AIA), and the Association of California Insurance Companies (ACIC). The seminar featured panels of insurance industry investment personnel as well as community development practitioners and subject matter experts. Participant evaluations indicated that the seminar was well-received and successfully served its purpose to provide participating insurers with useful information about the many types of community investments available as well as a forum for valuable information exchange. #### SUMMARY OF COIN ACTIVITIES | | CY 2002 Total | Cumulative Total CY 1997-2002 | |--|---------------|-------------------------------| | Insurance Company COIN-Qualifying Investments Reported | \$132,041,140 | \$1,219,414,121 | | CDFI Tax Credit Qualified Investments* | \$8,850,000 | \$33,803,685 | | CDFI Tax Credits Granted* | \$1,770,000 | \$6,760,737 | | * Insurers Not Eligible For Tax Credit Until 2000 | | | #### **COMMUNITY OUTREACH UNIT** The Community Outreach Unit develops and conducts consumer education and outreach programs to better inform insurance consumers of products and services that are available to them. The main focus of the Community Outreach Unit in 2002 was raising consumer awareness of California's Low-Cost Automobile (LCA) Insurance Pilot Program. California's low-cost auto insurance program was established by the Legislature in 1999 to provide an affordable automobile liability insurance policy for low-income motorists who reside in the Los Angeles and San Francisco pilot counties. Eligibility for the low-cost policies is restricted to good drivers with annual household income that does not exceed 150 percent of the federal poverty level. The low-cost auto insurance program is administered by the California Automobile Assigned Risk Plan. In addition to regulating the low-cost auto insurance program, the Department of Insurance has taken on the function of educating consumers about the availability of the state-sponsored low-cost policies. #### **2002 HIGHLIGHTS** - In October, CDI worked with the Los Angeles (LA) County Department of Public Social Services, designed and mailed LCA information postcards to the homes of 85,000 Greater Avenues for Independence (GAIN) participants. GAIN is a welfare-to-work program that provides education and other services to people on public assistance to transition them into the workforce. The postcards were translated into seven languages, as required by LA County. - More than 175,000 information cards were distributed to Los Angeles County GAIN and Cal-Works clients during 2002. The San Francisco County Department of Human Services distributed 43,000 brochures to their clients. - CDI distributed 28,000 informational postcards to consumers through partnership mailings with Los Angeles based AltaMed health services, Maternal and Child Health Access and the West Los Angeles Community Development Corp. - CDI expanded outreach through continuation school and community resource organizations in Los Angeles and San Francisco County by making presentations to educate program staff, and distributing materials at six community events and fairs. - In November, CDI shipped 400,000 copies of our new trifold, color consumer education brochure to our outreach network of more than 1,600 government offices and nonprofit community organizations in LA and SF counties that have a large low-income clientele. The brochure appears to be a popular item as we have received requests for additional copies and requests for copies from organizations that were not previously a part of our outreach network. - CDI updated program regulations, program Web site and developed a Facts-At-A-Glance information pamphlet and annual outreach plan in line with program requirements and changes resulting from the passage of SB1427 (Escutia and Speier). ## RATE REGULATION BRANCH The Rate Regulation Branch (RRB) regulates the rates and rating plans of companies selling property and casualty insurance in California. In general, Rate Regulation's function is to carry out the prior approval provisions of Proposition 103 and to ensure that rates are not excessive, inadequate, or unfairly discriminatory. RRB consists of five Rate Filing Bureaus that analyze filings from property casualty insurers under prior approval statutes for most property casualty lines of business, and file and use statutes for a limited number of property casualty lines. In addition, the Branch, through the Rate Specialist Bureau, provides technical expertise in the rate filing process, Rollback calculations, Workers' Compensation classification and rating issues, evaluates crucial financial and statistical data, and generates detailed reports of the Insurance Industry for use by the branch and the executive management. #### **RATE FILING BUREAUS** The Rate Regulation Branch has five filing bureaus (two in San Francisco and three in Los Angeles) that receive and review filings from 793 property and casualty insurance companies in the state. The Intake Unit in the San Francisco office is responsible for processing all applications – except Workers' Compensation & Title filings – and providing copies to the Public Viewing Rooms maintained by the San Francisco and Los Angeles offices. During the year under review, RRB staff participated in developing generic standards to complete prior approval regulations. The rate filing staff maintains a tracking system to make rental car policy files available to the public as required by CIC Section 1758.88. In conjunction with the National Association of Insurance Commissioners, Rate Regulation is participating in the implementation of the SERFF project. This system is designed to enable companies to send rate and form filings, and for states to receive, comment on, and approve or reject insurance industry submissions. The electronic aspect of this project will help increase the efficiency and facilitate communication between the Rate Filing Bureaus and insurers. In addition to prior approval applications, the Rate Filing Bureaus are responsible for the review of other required filings as follows: **Private Passenger Auto Class Plans** - California Department of Insurance (CDI) regulations require all insurance companies writing private passenger automobile insurance to do so within a Classification Plan (Class Plans). Class plans provide the Department with the rating methodology each company would develop or adopt in order to be in compliance with the provisions of Proposition 103 that mandate the use of certain specific rating factors. **Advisory Organization** - California Insurance Code Section 1855.5 requires all insurance policy or bond forms of an advisory organization to be submitted to the Commissioner for consideration and approval prior to their being used by insurance companies. Workers' Compensation - In 1993 and 1994, the workers' compensation minimum rate law was repealed and replaced with a competitive rating system, which took effect in 1995. Under the competitive rating law codified in California Insurance Code Section 11735, insurers are free to develop their own rates based on advisory pure premiums and company developed multipliers. Company rates, rating plans, and rules must be filed with the Rate Regulation Branch prior to use. Six hundred thirty-four (634) workers' compensation rate filings were reviewed during 2002. In conjunction with rate filing reviews, the Rate Regulation Branch performs a quarterly solvency and profitability analysis of the workers' compensation industry, participates in the Department's early warning system, and prepares internal and public reports for interested parties. Ninety-two solvency/profitability reports were generated and analyzed during 2002, and ten (10) early warning indicators were submitted for interested members of the public. **Title Insurance** - California Insurance Code 12401.1 requires title insurers and underwritten title companies to file their title and escrow rates with the Department prior to use. In 2002, forty-eight (48) title insurance rate filings were reviewed. #### Filings Received during 2002: | Class Plan | |-----------------------| | Advisory Organization | | Prior Approval | | Workers' Compensation | | Title | | Attachments | | Total | In addition, approximately 21,645 filings were inspected in the Public Viewing Rooms in Los Angeles and San Francisco. This includes inspection of previous year rate filings. #### RATE SPECIALIST BUREAU The Rate Specialist Bureau (RSB) of the Rate Regulation Branch provides technical advice and support to the Commissioner, executive staff, and other CDI Branch Managers regarding underwriting, rating, profitability, and
rate-of-return issues. The following is a list of the projects and duties handled in 2002. - 1. During 2002, RSB continued to work with the CDI legal counsel with regard to the remaining Proposition 103 rollback cases. RSB provided rollback calculations and support documents for the hearings. - To date, all rollback cases have been settled. There are two settled rollbacks which the companies contested that are still in the hearing process awaiting the courts' decision. Total refunds, including interest from 1991 to December 2002, for 149 companies/groups, amounted to approximately \$1.434 billion. Subsequent to the rollback settlements, RSB monitored the insurers' actual refunding process and worked closely with the State Controller's Office on the insurers' rollback activities. - 2. During 2002, RSB continued to participate in the Prior Approval Working Group with regard to the preparation of key rate components for the prior-approval regulations. In support of these regulations, RSB promulgated supporting data and reports that were used by the CDI and the rate analysts in the review of rate filings for Proposition 103 lines of insurance. Report topics include: Efficiency Standards; Loss Development Factors; Leverage Factors by line; Reserve-to-Earned premiums; industry Rate-of-Returns; Credibility standards analysis; Projected Yields; Capital Gains ratios; Investment Income; CPI Index for expense trend factors; the Federal Income Tax; and California and Countrywide Profitability. - RSB also compiled: the California Market Share Reports; a Directory of all California licensed insurers and their Annual Statement state page data; summaries of the Investment Schedules for California licensed P&C insurers; and the Supplemental Executive Compensation Exhibits data. - 3. RSB participated in the CDI's Workers' Compensation Task Force. The Bureau also performed various projects in relation to workers' compensation insurance such as producing the insurers' quarterly solvency reports, and preparing market share reports and historical premium, loss and dividend comparisons. - 4. RSB participated in the development and promulgation of regulations for credit property and credit unemployment insurance in response to the passage of AB 1456 (CIC Section 779.36, amended by Statute 199, Chapter 413, Section 1). RSB also finalized the Credit Property and Credit Unemployment Insurance Experience Report (1998-2000), which served as support documentation for the determination of the prima facie rates. - 5. RSB promulgated the Proposition 103 Administration Fees for property & casualty companies, and the workers' compensation filing fee charges for the Accounting Division. - 6. RSB collected, compiled, and analyzed data as required by various sections of the California Insurance Code. (i.e. child care liability, legal professional liability, credit property & credit unemployment insurance, etc.). - 7. RSB also collected and compiled earthquake probable maximum loss (PML) data via the annual data call. - 8. RSB reviewed Insurance Services Office (ISO) and National Association of Independent Insurers (NAII) submitted Fast Track data, and promulgated private passenger automobile and homeowners' insurance trend factors. RSB also compiled the commercial line fast track historical data, and was involved in other rate component determination research. - 9. RSB acted as liaison to the Workers' Compensation Insurance Rating Bureau (WCIRB), attending the WCIRB's Classification and Rating Committee meetings. - 10. RSB participated in the California FAIR Plan's rating and underwriting appeals proceedings and attended its Governing Committee meetings. During 2002, RSB also participated in CDI's Fair Plan Working Group, and compiled a summary of FAIR Plan's profitability and an overview of their book of business. - 11. RSB supplied background information for the Senate Oversight Committee Hearings on historical loss and premium experience for private passenger auto and homeowners insurance, homeowners' claims, and on long-term care nursing home facilities liability insurance. - 12. RSB ran estimated loss projections and analyzed the cash flow projections of the California Insurance Guaranty Association (CIGA) with regard to the assessment on the workers' compensation line of business. RSB also provided support documentation and input for the legislative analysis involving bills on the CIGA assessment/surcharge amount. RSB is also responsible for reporting data under the following California Insurance Code (CIC) Sections: CIC §674.5 & §674.6: Companies Ceasing to Offer a Particular Line of Coverage CIC §1857.9: Special Data Call on Classes of Insurance Designated by the Insurance Commissioner as Unavailable or Unaffordable in California 101 CIC §1864: Child Care Liability Insurance CIC §1155.2: Malpractice Insurance - Dental, Medical, and Legal CIC §12963: Public Entity Liability Insurance # CIC §674.5 & §674.6: COMPANIES CEASING TO OFFER A PARTICULAR LINE OF COVERAGE Under CIC §674.5, an insurer ceasing to offer any particular class of commercial liability insurance must provide prior notification of its intent to the commissioner. Likewise, under CIC §674.6, an insurer offering policies of commercial liability and most types of property/casualty insurance, must provide prior notification to the commissioner of its intent to withdraw wholly or substantially from the specified line of insurance. The following is the list of notifications that the Department received: # PRIOR WITHDRAWAL & CEASE-WRITING NOTICES RECEIVED BY THE INSURANCE COMMISSIONER DURING 2002. | Company / Group Name | Group
No. | Date of
Notice | Effective Date | Company's Proposed Action | |---|--------------|-------------------|----------------------------------|---| | National Automobile & Casualty Ins Co | 0 | 01/03/2002 | 03/04/2002 (60 days) | Withdraw from CA homeowners' insurance market effective in 60 days. | | Highlands Insurance Group:
Highlands Insurance Co
Highlands Underwriters Ins Co
Northwestern Natl Cas Co
Pacific National Ins Co
Pacific Automobile Ins Co | 1116 | 01/04/2002 | Upon renewal | Cease writing Commercia General Liability, Workers' Compensation, Commercial Auto, Commercial Package, Commercial Property and Inland Marine. (Financially Troubled) | | Constitution Insurance Co | 604 | 01/04/2002 | Upon renewal | Withdraw from Commercial insurance market in CA. | | Legion Insurance Company | 1172 | 01/11/2002 | 04/01/2002 | Withdraw from Commercial General Liability-Independent-Form, Rate & Rule Filing (Filing No. GL CA2202905C01) and from Commercial Inland Marine-Independent-Form, Rate & Rule Filing (Filing No. CM CA2202905C01 | | American Modern Home Ins Co | 127 | 01/14/2002 | Upon approval | Withdraw from Inland Marine Performance Boat Program CDI App. No. 97-4581 | | Bankers Insurance Co | 689 | 02/12/2002 | 06/01/2002 | Cease writing & withdraw: Homeowners Multiple Peril and Dwelling Fire lines of business in CA | | First Community Ins Co | 689 | 02/12/2002 | 05/01/2002 | Cease writing & withdraw Homeowners Multiple Peril and Dwelling Fire lines of business | | American Equity Insurance Co | 41 | 02/14/2002 | Upon renewal over next 12 months | Block non-renewal of its Lawyers Professional Liability Policies | | Legion Insurance Company | 1172 | 02/26/2002 | 05/15/2002 | Withdraw from Commercial Multiple Lines-Independent-Rate, Rule & Form Filing (Filing No. ML CA2163905C01) CDI #97-4715&98-10784 | | Company / Group Name | Group
No. | Date of
Notice | Effective Date | Company's Proposed Action | |---|--------------|---------------------------|--------------------------------------|---| | MIC General Insurance Corp | 79 | 02/27/2002 | Upon renewal of current 1 yr policy | Withdraw from underwriting Homeowners insurance & nonrenew existing HO policies | | Pacific National Ins Co | 1116 | 03/06/2002 | Upon renewal | Block non-renewal of Homeowners insurance | | Chicago Insurance Company | 761 | 03/08/2002 | Over a 12 month period beg. 09/01/02 | Withdrawal from Medical Malpractice Line-Physicians & Surgeons | | Legion Insurance Company | 1172 | 03/12/2002 | 06/01/2002 | Withdrawal of Mental Health Counselors Program Rate, Rule & Form Filing- CDI File No. 98-4369 | | Universal Underwriters Insurance | 212 | 03/12/2002 | 07/01/2002 | Cease writing Personal Motorcycle, Recreational off-road vehicles & snowmobile policies. | | Legion Insurance Company | 1172 | 03/14/2002 | 06/01/2002 | Withdrawal of Skilled Nursing Facilities Liability Insurance program, CDI File No. 99-3943 $\&00\text{-}1861$ | | Michigan Millers Mutual Ins Co | 0 | 03/15/2002 | 08/26/2002 | Non-renew al of boat endorsements & monoline boat policy | | Hudson Insurance Company | 158 | 03/15/2002 | 05/18/2002 | Non-renewal of homeowner business | | Amica Insurance Co | 28 | 03/20/2002 | 08/01/2002 | Withdraw ISO filing authority & Commercial Auto products including rates, rules & forms | | Legion Insurance Company | 1172 | 03/29/2002 | 06/01/2002 | Withdraw from National Hospice Org. D&O Liability Insurance Program rates, rules & forms from use in CA. CDI File # 98-2991 | | Legion Insurance Company | 1172 | 04/02/2002 | 06/01/2002 | Withdrawal of Commercial Multi-Peril Healthcare Facilities/Acute Care Program - CDI File No. 99-3824 &00-7804 | | American Equity Specialty Ins Co | 41 | 04/15/2002 |
06/17/2002 | Running off Property & Casualty Lines of business in CA | | Diamond State Insurance Co | 920 | 04/19/2002 | 06/19/2002 | Discontinue writing its short term automobile rental program | | American Horizon Ins Co | 1292 | Via E-mail,
06/05/2002 | 04/22/2002 | Per order of the Illinois Insurance Commissioner (dated 4/22/02), Company is to non-renew all policies due to financial hazardous condition | | First Financial Ins Co | 479 | 05/06/2002 | 07/06/2002 | Cease offering new & nonrenewal Commercial Package policies but intend to continue to offer Monoline Commercial Liability Insurance. | | Fidelity And Deposit Co. Of MD | 212 | 05/21/2002 | 08/01/2002 | Discontinue its limited Homeowners insurance program | | Interstate Indemnity Company | 761 | 05/29/2002 | 07/10/2002 | Withdraw from providing Dwelling Fire, Watercraft, Personal Watercraft & Hot Air Balloon Insurance in CA $$ | | Westport Ins Corp's Design
Professional Liability Ins Policies | 350 | 06/03/2002 | 12/01/2002 | Nonrenewal of this corporation's design professional liability insurance policies | | Diamond State Insurance Co | 920 | 06/14/2002 | 08/01/2002 | Withdraw its Bail Bond form &/or rate filing in CA, approved by CDI on $3/13/00$ | | Northern Ins Co of NY | 212 | 06/26/2002 | 12/01/2002 | Cease writing certain boat insurance program and to convert existing policies within those programs to an affiliated insurer, Foremost Ins. Co. | | Maryland Cas Co | 212 | 06/26/2002 | 12/01/2002 | Cease writing certain boat insurance program and to convert existing policies within those programs to an affiliated insurer, Foremost Ins. Co. | | Insurance Corp Of New York | 1314 | 06/27/2002 | 08/28/2002 | Withdraw from CA personal lines mobile HO market. | | Universal Underwriters Insurance | 212 | 07/01/2002 | 12/01/2002 | Cease writing new & renewal Personal Watercraft policies | | Mid-Century Insurance Company | 212 | 07/03/2002 | 12/01/2002 | Cease writing certain boat insurance & off-road-vehicle insurance programs & to convert policies to Foremost Ins. Co. of Grand Rapids, Michigan | | Allstate Insurance Co | 8 | 07/12/2002 | 11/01/2002 | Discontinue writing Comprehensive Personal Liability Insurance | | National Alliance Ins Co | 79 | 07/30/2002 | 12/09/2002 | Withdrawal from Private Passenger Insurance Market | | Equity Mutual Ins Co | 56 | 09/05/2002 | 09/05/2002 | Cease writing new business in any state | | Casualty Reciprocal Exchange | 56 | 09/05/2002 | 09/05/2002 | Cease writing new business in any state | | Westport Insurance Corp | 350 | 09/17/2002 | 10/21/2002 | Nonrenewal of the Professional Liability Insurance policies. | | American Economy Ins Co | 163 | 09/24/2002 | 12/01/2002 | Discontinue Ultra Businessowners Program currently written under the Businessowners Policy. | | Company / Group Name | Group
No. | Date of
Notice | Effective Date | Company's Proposed Action | |---------------------------------------|--------------|-------------------|----------------|---| | Employers Reinsurance Corp | 350 | 10/01/2002 | 12/31/2002 | Nonrenewal of the Adjuster's Professional Liability Insurance Policies. | | National Automobile & Casualty Ins Co | 127 | 10/17/2002 | 01/01/2003 | Discontinue writing HO products in CA | | Property & Cas Ins Co Of Hartford | 91 | 10/30/2002 | 01/01/2003 | Will no longer sell property casualty insurance coverages to non-profit health care facilities that are members of the American Association of Homes & Services for the Aging | | Hartford Accident & Ind Co | 91 | 10/30/2002 | 01/01/2003 | Will no longer sell property casualty insurance coverages to non-profit health care facilities that are members of the American Association of Homes & Services for the Aging | | Hartford Ins Co Of The Midwest | 91 | 10/30/2002 | 01/01/2003 | Will no longer sell property casualty insurance coverages to non-profit health care facilities that are members of the American Association of Homes & Services for the Aging | | Twin City Fire Ins Co | 91 | 10/30/2002 | 01/01/2003 | Will no longer sell property casualty insurance coverages to non-profit health care facilities that are members of the American Association of Homes & Services for the Aging | | Hartford Underwriters Ins Co | 91 | 10/30/2002 | 01/01/2003 | Will no longer sell property casualty insurance coverages to non-profit health care facilities that are members of the American Association of Homes & Services for the Aging | | Hartford Fire Ins Co | 91 | 10/30/2002 | 01/01/2003 | Will no longer sell property casualty insurance coverages to non-profit health care facilities that are members of the American Association of Homes & Services for the Aging | | Hartford Cas Ins Co | 91 | 10/30/2002 | 01/01/2003 | Will no longer sell property casualty insurance coverages to non-profit health care facilities that are members of the American Association of Homes & Services for the Aging | | American States Ins Co | 163 | 11/01/2002 | 01/03/2003 | Will no longer write general liability policies for certain classes of con-
tractors involved in the installation or repair of exterior structures | | American Economy Ins Co | 163 | 11/01/2002 | 01/03/2003 | Will no longer write general liability policies for certain classes of contractors involved in the installation or repair of exterior structures | | Worldwide Ins Co | 84 | 11/04/2002 | 02/17/2003 | Withdraw Personal Umbrella Program in its entirety | | Associated Indemnity Corp | 761 | 11/11/2002 | upon renewal | Proposed substantial withdrawal from the surety line of business | | National Surety Corp | 761 | 11/11/2002 | upon renewal | Proposed substantial withdrawal from the surety line of business | | American Automobile Ins Co | 761 | 11/11/2002 | upon renewal | Proposed substantial withdrawal from the surety line of business | | American Ins Co | 761 | 11/11/2002 | upon renewal | Proposed substantial withdrawal from the surety line of business | | Associates Ins Co | 41 | 11/19/2002 | 01/20/2003 | Cease writing new business and non-renew policies in force. | | Contractors Bonding And Ins Co | 0 | 11/22/2002 | 03/01/2003 | Substantially cease offering commercial auto coverage. Terminate its program offering liability and property coverage for auto repair business | | Chicago Insurance Company | 761 | 11/25/2002 | 01/25/2003 | Withdraw from Professional Liability Title Agents Errors & Omissions | | American Economy Ins Co | 163 | 11/27/2002 | 02/01/2003 | Non-renewing policies with garage liability for auto dealers | | American States Ins Co | 163 | 11/27/2002 | 02/01/2003 | Non-renewing policies with garage liability for auto dealers | | Claremont Liability Ins Co | 608 | 12/23/2002 | 12/31/2002 | Withdraw from the commercial liability insurance, Artisan Contractors Program | | Employers Reinsurance Corp | 350 | 12/27/2002 | 02/31/2003 | Non-renewal of excess workers' compensation insurance policies. | # CIC §1857.9: SPECIAL DATA CALL ON CLASSES OF INSURANCE DESIGNATED BY THE COMMISSIONER AS UNAVAILABLE OR UNAFFORDABLE IN CALIFORNIA The Insurance Commissioner did not designate any classes of insurance in 2001-2002. #### CIC §1864: CHILD CARE LIABILITY INSURANCE Section 1864 was added to the Insurance Code as of January 1, 1986. This section requires that on or before May 1 of each year, each insurer engaged in writing child care liability insurance in California submits a report of its child care liability premium and loss experience for the preceding calendar year. A call for the prescribed statistics is sent to all insurers licensed to transact liability insurance in California, and the reports are categorized by licensed Family Day Care (FDC) Homes and licensed Child Care (CC) Centers. FDC Home business is further broken into Small FDC Homes (licensed for 1–6 children) and Large FDC Homes (licensed for 7–12 children). For calendar year 2001, a total of 34 companies/groups submitted data under CIC §1864 requirements. Thirteen (13) of these insurers submitted data for FDC Homes either on a separate liability policy or as an endorsement to the homeowners' policy. Of these 13 insurers, only three insurers had direct written premium exceeding \$100,000; they insured approximately 92.05% of all FDC Homes. These three insurers also insured 94.03% of all Small FDC Homes. For 2001, only one insurer reported data for Large FDC homes (compared to four insurers in 2000); it had direct written premiums of less than \$100,000. # INSURERS REPORTING DATA FOR FAMILY DAY CARE (FDC) HOMES - 2001* | # of Insurers Writing | Companie | s Writing | 2001 | # of FDC Provid | ders Insured | 2001 | |------------------------------|----------|-----------|---------|-----------------|--------------|---------| | | 2000 | 2001 | % | 2000 | 2001 | % | | From 0 - 10 FDC providers | 9 | 7 | 53.85% | 23 | 21 | 0.26% | | From 11 - 100 FDC providers | 4 | 2 | 15.38% | 66 | 37 | 0.46% | | From 100 - 450 FDC providers | 1 | 1 | 7.69% | 310 | 413 | 5.13% | | Over 450 providers | 3 | 3 | 23.08% | 10,723 | 7,584 | 94.15% | | TOTAL | 17 | 13 | 100.00% | 11,122 | 8,055 | 100.00% | | | Companies Writing | | # of Family Day Care | Providers Insured | |-----------------------------------|-------------------|------|----------------------|-------------------| | Calendar Year: | 2000 | 2001 | 2000 | 2001 | | Small FDC Homes (1-6 children) | 16 | 4 | 7,810 (70.22%) | 7,886 (97.90%) | | Large FDC Homes (7-12 children) | 13 | 1 | 3,312 (29.78%) | 169 (2.10%) | | Total Insurers Providing Coverage | 17 | 13 | 11,122 (100.00%) | 8,055 (100.00%) | For calendar year 2001, 25 companies/groups submitted data for licensed Child Care Centers (CC Centers). Of these 25 insurers, 10 insurers had direct written premium exceeding \$100,000. These 10 carriers insured approximately 86.24% of the CC Center
business. ^{*} Please note: the report for the 2002 data is not yet available. 105 #### INSURERS REPORTING DATA FOR CHILD CARE CENTERS (CCC) - 2001 | # of Insurers Writing: | s Writing: # of Com | | iting | # of Child Car | re Centers (Provide | ers) Insured | | |------------------------|---------------------|------|---------|----------------|---------------------|--------------|---------| | | 2000 | 2001 | | ~~ 20 | 00 ~~ | ~~ 200 |)1 ~~ | | From 0 - 10 providers | 8 | 8 | 32.00% | 24 | 0.89% | 27 | 0.80% | | From 11 - 50 | 7 | 4 | 24.00% | 208 | 7.71% | 139 | 4.09% | | From 51 - 200 | 8 | 6 | 20.00% | 805 | 29.84% | 481 | 14.17% | | Over 200 providers | 5 | 6 | 24.00% | 1,661 | 61.56% | 2,748 | 80.94% | | TOTAL | 27 | 25 | 100.00% | 2,698 | 100.00% | 3,395 | 100.00% | #### **INSURERS' ACTIVITY IN 2001** From the information provided for FDC Homes, there was a decrease in the total number of child care policies written and a decrease in the number of carriers reporting data for calendar year 2001 than in the previous year. For CC Centers, the number of carriers reporting data also decreased; however, the amount of policies written increased. The majority of child care liability insurance written in California is still being provided by only a handful of insurers. The following exhibits were developed from the data provided by the insurers in their filing under CIC §1864. EXHIBIT I: COMPARISON OF INSURERS' PARTICIPATION IN THE CHILD CARE LIABILITY INSURANCE MARKET | | Family Day Care (F | DC) Homes | Child Care | (CC) Centers | |--|--------------------|-----------|------------|--------------| | Calendar Year: | 2000 | 2001 | 2000 | 2001 | | # Insurers Reporting Data | 17 | 13 | 27 | 25 | | # Policies In-Force at Beginning of Year | 9,865 | 7,460 | 2,536 | 2,504 | | # Policies In-Force at End of Year | 11,552 | 7,570 | 2,798 | 2,978 | | Change in # of Policies In-Force | 17.10% | 1.47% | 10.33% | 18.92% | | at End of Year | | | | | | # of Companies with Zero (0) Policies | 0 | 2 | 1 | 0 | | In-Force at End of Year | | | | | # **EXHIBIT II: SUMMARY OF POLICY LIMITS AND COVERAGE OFFERED DURING 2001** FAMILY DAY CARE HOMES (Licensed for 1-6 or 7-12 children): 13 insurers reporting | FORM TYPE: | # of Companies Writing: | | | |--------------------------------------|-------------------------|--|--| | Occurrence Policy | 11 | | | | Claims-Made Policy | 1 | | | | Both Occurrence & Claims-Made Policy | 0 | | | | Company did not provide information | 1 | | | | COVERAGE/LIMITS: | # of Companies Writing: | |--|-------------------------| | 100/300 limit, OL&T | 1 | | 300 CSL, OL&T | 0 | | Endorsement to Homeowners Policy | 8 | | Both Liability Policies & HO Endorsement | 0 | | Up to \$1 Mil+ CSL | 4 | | Various Limits (from 100 CSL to 500 CSL) | 0 | CHILD CARE CENTERS (Licensed for 13+ children): 25 insurers reporting | FORM TYPE: | # of Companies Writing: | |--------------------------------------|-------------------------| | Occurrence Policy | 22 | | Claims-Made Policy | 1 | | Both Occurrence & Claims-Made Policy | 2 | | COVERAGE/LIMITS: | # of Companies Writing: | |--|-------------------------| | 100/300 limit, OL&T | 2 | | 300 CSL, OL&T | 2 | | Various Limits (below \$1 Mil) | 4 | | Various Limits (up to & above \$1 Mil CSL) | 17 | # EXHIBIT III: LIST OF INSURERS REPORTING CHILD CARE DATA FOR CALENDAR YEAR 2000 VS. 2001 | CALENDAR YEAR | 2 | 000 | 200 | 01 | | |---------------------------------------|----------|-----------|----------|-----------|-------------| | INSURERS REPORTING | FDC Home | CC Center | FDC Home | CC Center | Policy Type | | Ace USA Group (CIGNA) | _ | Χ | _ | _ | 00 | | Allstate Insurance Group | Χ | _ | Χ | _ | OC | | American Equity & Insurance Co | _ | _ | Χ | _ | 00 | | American Alternative Insurance Corp | _ | Χ | _ | Χ | 00 | | American National Prop & Casualty | Χ | _ | Χ | _ | OC | | Armed Forces Insurance Exchange | Χ | _ | Χ | _ | OC | | Atlantic Mutual Companies | _ | Χ | _ | Χ | 00 | | California Casualty Insurance Cos. | Χ | _ | Χ | _ | OC | | Carolina Casualty Insurance Co | _ | Χ | _ | _ | 00 | | Church Mutual Insurance Co | _ | Χ | _ | Χ | 00 | | Commercial Underwriters Ins Co | Χ | _ | _ | _ | OC | | Empire Fire & Marine Ins Co | Х | _ | Χ | _ | 00 | | Fireman's Fund Insurance Co | _ | _ | _ | Χ | CL/OC | | First Financial Insurance Co | Χ | _ | _ | _ | OC | | Frontier Insurance Group | _ | Χ | _ | _ | OC | | General Agents Ins Co of America, Inc | _ | Χ | _ | Χ | OC | | General Star Management Co | Χ | Χ | _ | Χ | OC | | Grange Insurance Association | Χ | _ | Χ | _ | OC | 107 | CALENDAR YEAR | 2 | 000 | 200 | 01 | | |---------------------------------------|----------|-----------|----------|-----------|-------------| | INSURERS REPORTING | FDC Home | CC Center | FDC Home | CC Center | Policy Type | | Great American Grp | _ | Χ | _ | Χ | CL/OC | | Great Divide Insurance Co | _ | Χ | _ | Χ | OC | | Guideone Ins (fka Preferred Risk Grp) | _ | Χ | _ | Χ | 00 | | Legion Insurance Co | _ | Χ | _ | Χ | 00 | | Liberty Mutual Insurance Cos. | Χ | _ | _ | _ | CL | | Lumbermens Mutual Cas Grp (Kemper) | _ | Χ | _ | Χ | 00 | | Markel Insurance Co | _ | Χ | Χ | Χ | 00 | | Metropolitan Direct Prop & Cas Ins Co | Χ | _ | _ | _ | 00 | | Mutual Service Casualty Ins Grp. | Χ | _ | Χ | _ | N/A | | National Casualty Company | _ | _ | _ | Χ | 00 | | North American Specialty Insurance Co | _ | Χ | _ | Χ | 00 | | Pacific Automobile Ins Co | _ | Χ | _ | Χ | 00 | | Pacific National Ins Co | _ | Χ | _ | Χ | 00 | | Pacific Property & Casualty Ins Co | X | _ | _ | _ | CL/OC | | Penn-America Ins Co | Χ | Χ | Χ | Χ | 00 | | Philadelphia Indemnity Ins Co | _ | Χ | _ | Χ | 00 | | Riverport Insurance Co of California | _ | Χ | _ | Χ | 00 | | Safeco Insurance Group | X | Χ | Χ | Χ | CL | | State Farm Insurance Cos | Χ | Χ | Χ | Χ | 00 | | St. Paul Insurance Cos | _ | Χ | _ | Χ | 00 | | TIG Insurance Group | _ | Χ | _ | Χ | 00 | | Travelers Property & Casualty Grp | _ | Χ | _ | Χ | 00 | | Unigard Insurance Group | Χ | _ | Χ | _ | 00 | | Wausau Insurance Co | _ | Χ | _ | _ | 00 | | Zurich American Ins Grp | _ | Χ | _ | Χ | OC | | # of Insurers Submitting Data | 17 | 27 | 13 | 25 | | | Total # of Insurers Submitting Data | | 41 | | 34 | | #### **ANALYSIS OF SUBMITTED STATISTICS** #### **EXHIBIT IV:** California Child Care Providers Liability Insurance Report for All Family Day Care (FDC) Homes and Child Care Centers (CCC) # Premium and Loss Experience For calendar year 2001, the total premium written reported for FDC Homes was \$1,034,444, down from \$1,657,403 in 2000. The total premium earned also decreased, from \$2,168,051 in 2000 to \$1,033,107 in 2001, while total losses incurred increased from \$40,819 in 2000 to \$220,940 in 2001. The total losses incurred plus loss adjustment expense (LAE) for FDC Homes was \$299,005 in 2001, as compared to \$284,699 in 2000; resulting in combined Loss + LAE ratios of 28.94% (in 2001) [13.13% in 2000]. The total premium written for CC Centers in calendar year 2001 was \$4,413,950, up from \$4,126,695 in 2000. Total premium earned also rose, from \$3,842,511 in 2000 to \$4,123,181 in 2001, while total losses incurred dropped from \$1,120,164 in 2000 to \$62,088 in 2001. The total losses incurred plus LAE for 2001 was \$609,610, as compared to \$1,431,956 in 2000; resulting in combined Loss + LAE ratios of 14.78% (in 2001) [37.27% in 2000]. #### Net Income Based on the submitted data, the overall experience for child care liability insurance continues to improve. The experience for FDC Homes went down, while the experience for CC Centers improved. For calendar year 2001, there was a net underwriting gain of \$452,242 for FDC Homes and a gain of \$2,246,084 for CC Centers. In 2000, the net underwriting gain for FDC Homes was \$1,294,981 for FDC Homes and a gain of \$1,131,936 for CC Centers. The combined net income [defined as: net income/(loss) = underwriting gain/(loss) + allocated investment income/(loss)] for FDC Homes decreased from a net gain of \$1,516,798 in 2000 to \$536,013 in 2001. The combined net income increased for CC Centers from a net gain of \$1,414,948 in 2000 to \$2,707,394 in 2001. Overall, the combined net income for FDC Homes and CC Centers increased from a net gain of \$2,931,746 in 2000 to \$3,243,407 in 2001. #### **EXHIBIT V:** California Child Care Providers Liability Insurance Report for Small and Large Family Day Care (FDC) Homes The data reported for family day care homes (FDC) has been compiled separately for Small FDC Homes (licensed for 1–6 children) and Large FDC Homes (licensed for 7–12 children). ## Premium and Loss Experience For calendar year 2001, the total written premium for Small FDC Homes was \$947,243; the total earned premium was \$945,906. For 2000, the total written premium for Small FDC Homes was \$812,822; the total earned premium was \$838,274. The total losses incurred plus loss adjustment expense (LAE) was \$276,005 in 2001; resulting in a combined Loss + LAE ratio of 29.18%. The 2000 total losses incurred plus loss adjustment expense (LAE) was \$40,131; resulting in a combined Loss + LAE ratio of 4.79%. The total written premium for Large FDC Homes in 2001 (with 1 insurer reporting) was \$87,201; the total earned premium was \$87,201. The total losses incurred plus LAE was \$23,000; resulting in a combined Loss + LAE ratio of 26.38%. In 2000 (with 4 insurers reporting), the total written premium for Large FDC Homes was \$844,581; the total earned premium was \$1,329,777. The total losses incurred plus LAE was \$244,568; resulting in a combined Loss + LAE ratio of 18.39%. ## Net Income For calendar year 2001, there was a net underwriting gain of \$410,804 for Small FDC Homes and a net underwriting gain of \$41,438 for Large FDC Homes. In 2000, Small FDC Homes had a net underwriting gain of \$556,486
while Large FDC Homes had a net underwriting gain of \$738,497. The combined net income/(loss) generated a net gain of \$490,217 for Small FDC Homes and a net gain of \$45,796 for Large FDC Homes in 2001. In 2000, there had been a net gain of \$661,244 and \$855,556 for Small and Large FDC Homes, respectively. **EXHIBIT IV:**California Child Care Providers Liability Insurance Report — Licensed Family Day Care (FDC) Homes and Child Care Centers (CCC) | | | | | CHILD CARE CENTERS used for 13 or more Children | | ED DATA
& CC Centers | |--------------------------------------|----------------|------------------|-----------------------------|---|---------------------|-------------------------| | | | | | | | | | CALENDAR YEAR | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | | # Insurers Reporting Child Care Data | 17 | 13 | 27 | 25 | 41 | 34 | | 1) PREMIUMS EARNED | \$2,168,051 | \$1,033,107 | \$3,842,511 | \$4,123,181 | \$6,010,562 | \$5,156,288 | | 2) PREMIUMS WRITTEN | \$1,657,403 | \$1,034,444 | \$4,126,695 | \$4,413,950 | \$5,784,098 | \$5,448,394 | | NUMBER OF CLAIMS: | | | | | | | | 3) OUTSTANDING at Beginning Of Year | 97 | 9 | 82 | 78 | \$179 | 87 | | 4) NEW - During Reporting Period | 135 | 12 | 129 | 175 | \$264 | 187 | | 5) CLOSED During Reporting Period | 174 | 11 | 124 | 187 | \$298 | 198 | | 6) OUTSTANDING at End Of Year | 58 | 10 | 87 | 66 | \$145 | 76 | | 7) TOTAL LOSSES INCURRED | \$40,819 | \$220,940 | \$1,120,164 | \$62,088 | \$1,160,983 | \$283,028 | | 8) LOSS RATIO (7)/(1) | 1.88% | 21.39% | 29.15% | 1.51% | 19.32% | 5.49% | | 9) LOSS ADJUSTMENT | \$243,880 | \$78,065 | \$311,792 | \$547,522 | \$555,672 | \$625,587 | | EXPENSES (LAE) | | | | | | | | 10 TOTAL LOSSES INCURRED + LAE | \$284,699 | \$299,005 | \$1,431,956 | \$609,610 | \$1,716,655 | \$908,615 | | 11) LOSS & LAE RATIO (10)/(1) | 13.13% | 28.94% | 37.27% | 14.78% | 28.56% | 17.62% | | NUMBER OF POLICIES: | | | | | | | | 12) IN-FORCE at Beginning Of Year | 9,865 | 7,460 | 2,536 | 2,504 | 12,401 | 9,964 | | 13) WRITTEN During the Year | 5,553 | 4,273 | 1,479 *1 | 2,092 *1 | 7,032 | 6,365 | | 14) CANCELLED During the Year | 515 | 630 | 325 *1 | 464 *1 | 840 | 1,094 | | 15) NONRENEWED During the Year | 3,351 | 3,533 | 892 *1 | 1,158 *1 | 4,243 | 4,691 | | 16) IN-FORCE at End Of Year | 11,552 | 7,570 | 2,798 | 2,978 | 14,350 | 10,544 | | | | | | | | | | 17) ALLOCATION OF EXPENSES: | | | | | | | | A. Commissions | \$341,017 | \$145,664 | \$681,277 | \$701,921 | 1,022,294 | \$847,585 | | B. Other Acquisition Costs | \$116,415 | \$67,497 | \$263,609 | \$226,477 | 380,024 | \$293,974 | | C. General Expenses | \$84,802 | \$41,513 | \$198,943 | \$226,290 | 283,745 | \$267,803 | | D. Taxes, Licenses, Fees | \$46,137 | \$27,186 | \$134,790 | \$112,799 | 180,927 | \$139,985 | | 18) TOTAL UNDERWRITING EXPENSES | \$588,371 | \$281,860 | \$1,278,619 | \$1,267,487 | \$1,866,990 | \$1,549,347 | | TOTAL EXPENSE RATIO [(18)/(1)] | 27.14% | 27.28% | 33.28% | 30.74% | 31.06% | 30.05% | | 19) COMBINED LOSS & EXPENSE RATIO | 40.27% | 56.23% | 70.54% | 45.53% | 59.62% | 47.67% | | 20) NET UNDERWRITING GAIN OR (LOSS | | \$452,242 | \$1,131,936 | \$2,246,084 | \$2,426,917 | \$2,698,326 | | [(1)-(10)-(18)] | 5) \$1,294,981 | Φ43 Ζ,Ζ4Ζ | φι, ι ο ι, υ ο υ | φ∠,∠4υ,∪04 | φ ∠,4∠0,31 / | φ ∠, υʒ0,3∠0 | | 21) Allocated INVESTMENT INCOME/(LO | SS) \$221,817 | \$83,771 | \$283,012 | \$461,310 | \$504,829 | \$545,081 | | 22) COMBINED INCOME/(LOSS) [(20)+(21 | | \$536,013 | \$1,414,948 | \$2,707,394 | \$2,931,746 | \$3,243,407 | ^{*1 -} data not available from one company **EXHIBIT V:**CALIFORNIA CHILD CARE PROVIDERS LIABILITY INSURANCE REPORT (CIC Sec. 1864) DATA REPORTED FOR LICENSED FAMILY DAY CARE HOMES | | SMALL FDC HOMES Licensed for 1-6 Children | | LARGE FDC HOMES Licensed for 7-12 Childre | | |---|---|-----------|---|----------| | CALENDAR YEAR | 2000 | 2001 | 2000 | 2001 | | # of Insurers Reporting FDC Info | 16 | 13 | 4 | 1 | | 1) PREMIUMS EARNED | \$838,274 | \$945,906 | \$1,329,777 | \$87,201 | | 2) PREMIUMS WRITTEN | \$812,822 | \$947,243 | \$844,581 | \$87,201 | | NUMBER OF CLAIMS: | | | | | | 3) OUTSTANDING at Beginning Of Year | 15 | 9 | 82 | 0 | | 4) NEW - During Reporting Period | 13 | 12 | 122 | 0 | | 5) CLOSED During Reporting Period | 20 | 11 | 154 | 0 | | 6) OUTSTANDING at End Of Year | 8 | 10 | 50 | 0 | | 7) TOTAL LOSSES INCURRED | (\$25,701) | \$197,940 | \$66,520 | \$23,000 | | 8) LOSS RATIO (7)/(1) | -3.07% | 20.93% | 5.00% | 26.38% | | 9) LOSS ADJUSTMENT EXPENSES (LAE) | \$65,832 | \$78,065 | \$178,048 | \$0 | | 10) TOTAL LOSSES INCURRED + LAE | \$40,131 | \$276,005 | \$244,568 | \$23,000 | | 11) LOSS & LAE RATIO (10)/(1) | 4.79% | 29.18% | 18.39% | 26.38% | | NUMBER OF POLICIES: | | | | | | 12) IN-FORCE at BEGINNING of YEAR | 7,044 | 7,305 | 2,821 | 155 | | 13) WRITTEN During the Year | 3,832 | 4,159 | 1,721 | 114 | | 14) CANCELLED During the Year | 512 | 581 | 3 | 49 | | 15) NONRENEWED During the Year | 3,348 | 3,482 | 3 | 51 | | 16) IN-FORCE at END of YEAR | 7,016 | 7,401 | 4,536 | 169 | | 17) ALLOCATION OF EXPENSES: | | | | | | A. Commissions | \$97,924 | \$125,828 | \$243,092 | \$19,836 | | B. Other Acquisition Costs | \$82,161 | \$67,479 | \$34,253 | \$18 | | C. General Expenses | \$41,596 | \$41,401 | \$43,206 | \$112 | | D. Taxes, Licenses, Fees | \$19,976 | \$24,389 | \$26,161 | \$2,797 | | 18) TOTAL UNDERWRITING EXPENSES | \$241,657 | \$259,097 | \$346,712 | \$22,763 | | TOTAL EXPENSE RATIO [(18)/(1)] | 28.83% | 27.39% | 26.07% | 26.10% | | 19) COMBINED LOSS & EXPENSE RATIO | 33.62% | 56.57% | 44.46% | 52.48% | | 20) NET UNDERWRITING GAIN OR (LOSS) [(1)-(10)-(18)] | \$556,486 | \$410,804 | \$738,497 | \$41,438 | | 21) ALLOCATED INVESTMENT INCOME/(LOSS) | \$104,758 | \$79,413 | \$117,059 | \$4,358 | | 22) COMBINED INCOME/(LOSS [(20)+(21)] | \$661,244 | \$490,217 | \$855,556 | \$45,796 | 111 #### **AVERAGE WRITTEN PREMIUM PER POLICY** The rates that an insurer charges for a child care liability insurance policy or a homeowners' endorsement are not required to be filed under this section of the Insurance Code. Subsequently, we are able to calculate only a rough estimate of the average written premium (AWP) per policy written based on the information submitted. Exhibit VI summarizes the AWP for a FDC Home (Small and Large) policy and for a CC Center policy, based on available data from 1991 to 2001. The AWPs were calculated after removing the direct written premium for insurers that could not provide a policy written count. **EXHIBIT VI: ESTIMATED AVERAGE WRITTEN PREMIUM - FDC HOMES & CC CENTERS** | | Small | Large | ~Combined ~ | Child Care | |------|-----------|------------|-------------|-------------------| | Year | FDC Homes | FDC Homes | FDC Homes | Centers | | | | | | | | 1991 | \$145.38 | \$1,585.55 | \$195.07 | \$4,279.45 | | 1992 | \$141.76 | \$1,627.52 | \$196.39 | \$4,381.62 | | 1993 | \$130.99 | \$1,964.52 | \$187.47 | \$3,962.19 | | 1994 | \$297.53 | \$481.10 | \$315.53 | \$5,855.41 | | 1995 | \$316.01 | \$474.64 | \$357.11 | \$6,511.77 | | 1996 | \$340.03 | \$479.12 | \$383.54 | \$3,749.25 | | 1997 | \$134.05 | \$9,822.00 | \$140.51 | \$5,413.13 | | 1998 | \$210.11 | \$1,212.69 | \$309.20 | \$2,940.58 | | 1999 | \$228.40 | \$1,910.40 | \$232.46 | \$4,350.53 | | 2000 | \$212.11 | \$490.75 | \$298.47 | \$2,775.13 | | 2001 | \$227.75 | \$764.92 | \$242.08 | \$2,093.76 | # **Note for Child Care Centers:** The AWP was calculated without the premium from one insurer that was not able to provide a policies written count. Data were from 32 of 33 insurers, with direct written premium (DWP) of \$5,520,486 and policies written of 1,290. 1992: AWP calculation was based on data from 30 of 31 insurers with DWP of \$4,951,232 and policies written of 1,130. 1993: AWP was calculated based on data from 29 of 30 insurers, with DWP of \$4,746,711 and policies written of 1,198. 1994: AWP was calculated based on data from 23 of 26 insurers, with DWP of \$5,345,995 and policies written of 913. 1995: AWP was calculated based on data from 25 of 28 insurers, with DWP of \$6,746,194 and policies written of 1,036. 1996: AWP was calculated based on data from 20 of 23 insurers with DWP of \$4,859,034 and policies written of 1,296. 1997: AWP was calculated based on data from 23 of 24 insurers with DWP of \$4,741,919 and policies written of 876... 1998: AWP was calculated based on data from 22 of 24 insurers with DWP of \$4,299,031 and policies written of 1,462. 1999: AWP was calculated based on data from 26 of 27 insurers with DWP of \$4,050,351 and policies written of 931. 2000: AWP was calculated based on data from 26 of 27 insurers with DWP of \$4,104,022 and policies written of 1,479. 2001: AWP was calculated based on data from 24 of 25 insurers with DWP of \$4,380,155 and policies written of 2,092. ## CIC §11555.2: MALPRACTICE INSURANCE - DENTAL, MEDICAL, AND LEGAL ## CIC §12963: PUBLIC ENTITY LIABILITY INSURANCE Under CIC §11555.2, insurers transacting insurance covering liability for malpractice of any person licensed under the Dental Practice Act, under the Medical Practice Act, or under the State Bar Act, shall report specified statistics to the commissioner, by profession and by medical specialty, upon request of the commissioner. Likewise, under CIC §12963, each insurer transacting insurance covering liability for any public entity shall report specified data to the commissioner by type of claim, upon request of the commissioner. For 2001, a data call was issued only for California Legal Professional Liability Insurance. The commissioner did not request a data call for either medical malpractice or public entity liability insurance. With regard to the legal liability data call, data was received from 19 companies/groups licensed in
California to write legal liability insurance. The summary of their market share and loss ratio is provided below. 2001 CALIFORNIA LEGAL PROFESSIONAL LIABILITY INSURANCE | GROUP / COMPANY NAME | MARKET | WRITTEN | EARNED | INCURRED | LOSS | |-----------------------------------|---------|---------------|--------------|--------------|----------| | | SHARE | PREMIUM | PREMIUM | LOSSES | RATIO | | Lawyers' Mutual Ins. Co. | 20.02% | \$21,208,000 | \$23,065,000 | \$2,861,000 | 12.40% | | TIG Insurance Grp | 17.20% | \$18,226,188 | \$16,564,355 | \$2,106,582 | 12.72% | | Carolina Casualty Ins Co | 15.04% | \$15,938,827 | \$13,197,214 | \$10,194,037 | 77.24% | | CAN Insurance Group | 8.05% | \$8,529,494 | \$5,579,095 | \$31,537,179 | 565.27% | | Zurich-American Ins. Group | 6.27% | \$6,639,058 | \$6,339,706 | \$3,135,784 | 49.46% | | Insurance Co of the West | 5.33% | \$5,646,590 | \$4,649,125 | \$3,178,760 | 68.37% | | St. Paul Companies (The) | 4.86% | \$5,145,702 | \$1,960,868 | \$711,618 | 36.29% | | Kemper Insurance Cos | 3.65% | \$3,865,201 | \$4,779,831 | \$1,921,990 | 40.21% | | Hartford Fire & Casualty Grp | 3.58% | \$3,794,525 | \$3,377,339 | \$85 | 0.00% | | Northland Ins Co. | 3.45% | \$3,659,729 | \$6,652,045 | \$1,113,133 | 16.73% | | Great American Ins. Co. | 3.23% | \$3,418,064 | \$2,796,778 | \$577,497 | 20.65% | | Executive Risk Indemnity Inc. | 3.16% | \$3,347,964 | \$1,321,649 | \$9,473,280 | 716.78% | | Underwriter for the Professions | 1.84% | \$1,954,409 | \$1,150,457 | \$483,192 | 42.00% | | Royal & Sun Alliance USA | 1.62% | \$1,716,461 | \$1,638,190 | \$9,065,968 | 553.41% | | American International Group | 1.35% | \$1,431,391 | \$1,521,646 | \$1,941,644 | 127.60% | | Westport Ins Corp | 0.92% | \$971,495 | \$623,862 | \$325,635 | 52.20% | | Doctors' Company | 0.35% | \$375,024 | \$270,003 | \$113,401 | 42.00% | | Legion Insurance Group | 0.09% | \$91,187 | \$344,528 | \$3,451,996 | 1001.95% | | Liberty Mutual Grp | 0.00% | \$0 | \$1,012 | \$0 | 0.00% | | 19 Companies/Groups - GRAND TOTAL | 100.00% | \$105,959,309 | \$95,832,703 | \$82,192,781 | 85.77% | 113 TOP 10 WRITERS: 2001 CALIFORNIA LEGAL PROFESSIONAL LIABILITY INSURANCE | GROUP / COMPANY NAME | MARKET | WRITTEN | EARNED | INCURRED | LOSS | |----------------------------------|--------|--------------|--------------|--------------|---------| | | SHARE | PREMIUM | PREMIUM | LOSSES | RATIO | | Lawyers' Mutual Ins. Co. | 20.02% | \$21,208,000 | \$23,065,000 | \$2,861,000 | 12.40% | | TIG Insurance Grp | 17.20% | \$18,226,188 | \$16,564,355 | \$2,106,582 | 12.72% | | Carolina Casualty Ins Co | 15.04% | \$15,938,827 | \$13,197,214 | \$10,194,037 | 77.24% | | CAN Insurance Group | 8.05% | \$8,529,494 | \$5,579,095 | \$31,537,179 | 565.27% | | Zurich-American Ins. Group | 6.27% | \$6,639,058 | \$6,339,706 | \$3,135,784 | 49.46% | | Insurance Co of the West | 5.33% | \$5,646,590 | \$4,649,125 | \$3,178,760 | 68.37% | | St. Paul Companies (The) | 4.86% | \$5,145,702 | \$1,960,868 | \$711,618 | 36.29% | | Kemper Insurance Cos | 3.65% | \$3,865,201 | \$4,779,831 | \$1,921,990 | 40.21% | | Hartford Fire & Casualty Grp | 3.58% | \$3,794,525 | \$3,377,339 | \$85 | 0.00% | | Northland Ins Co. | 3.45% | \$3,659,729 | \$6,652,045 | \$1,113,133 | 16.73% | | Top 10 Legal Malpractice Writers | 87.44% | \$92,653,314 | \$86,164,578 | \$56,760,168 | 65.87% | Although a data call for medical malpractice insurance was not requested by the commissioner in 2001 and 2002, the following is the market share and loss ratio for California licensed property/casualty insurers reporting data under Line 11, Medical Malpractice Insurance. This data was taken from the 2001 NAIC database. # 2001 CALIFORNIA MEDICAL MALPRACTICE LIABILITY INSURANCE (LINE 11) Source: NAIC Database | | | DIRECT | DIRECT | DIRECT | | |------------------------------------|--------|--------------|--------------|--------------|----------| | | MARKET | PREMIUMS | PREMIUMS | LOSSES | LOSS | | GROUP / COMPANY NAME | SHARE | WRITTEN | EARNED | INCURRED | RATIO | | Ace American Ins Co | 0.390% | \$2,258,175 | \$1,841,728 | -\$65,941 | -3.580% | | American Alt Ins Corp | 0.415% | \$2,407,695 | \$2,177,040 | \$330,49 | 15.181% | | American Cas Co of Reading PA | 1.113% | \$6,449,955 | \$6,031,807 | \$10,841,991 | 179.747% | | American Continental Ins Co | 0.509% | \$2,950,647 | \$3,916,209 | \$9,026,855 | 230.500% | | American Equity Specialty Ins Co | 0.067% | \$385,986 | \$741,576 | \$2,087,654 | 281.516% | | American Guarantee & Liability Ins | 0.024% | \$141,750 | \$143,665 | \$87,121 | 60.642% | | American Healthcare Ind Co | 4.334% | \$25,122,753 | \$18,904,424 | \$12,109,931 | 64.059% | | American Home Assur Co | 0.075% | \$436,316 | \$302,767 | \$121,509 | 40.133% | | Bancinsure Inc | 0.067% | \$389,775 | \$206,205 | \$211,319 | 102.480% | | Chicago Ins Co | 1.728% | \$10,018,115 | \$8,860,350 | -\$2,127,082 | -24.007% | | Church Mut Ins Co | 0.001% | \$5,746 | \$5,756 | \$5,862 | 101.842% | | Claremont Liability Ins Co | 0.253% | \$1,463,650 | \$1,475,960 | -\$102,789 | -6.964% | | Clarendon Natl Ins Co | 0.812% | \$4,708,461 | \$5,135,025 | \$6,531,802 | 127.201% | | Connecticut Ind Co | 0.006% | \$34,844 | \$10,605 | \$568 | 5.356% | | Continental Cas Co | 0.046% | \$266,276 | \$2,814,310 | -\$2,372,396 | -84.298% | | Dentists Ins Co | 3.611% | \$20,933,205 | \$20,656,253 | -\$1,427,870 | -6.913% | | | | DIRECT | DIRECT | DIRECT | | |-------------------------------------|----------|---------------------------|---------------------------|-----------------|-----------------| | | MARKET | PREMIUMS | PREMIUMS | LOSSES | LOSS | | GROUP / COMPANY NAME | SHARE | WRITTEN | EARNED | INCURRED | RATIO | | Doctors Co An Interins Exchng | 14.811% | \$85,850,716 | \$78,454,833 | \$23,648,615 | 30.143% | | Executive Risk Ind Inc | 0.652% | \$3,776,303 | \$3,225,384 | \$5,753,218 | 178.373% | | Fairmont Ins Co | 0.018% | \$103,755 | \$73,279 | \$33,000 | 45.033% | | Firemans Fund Ins Co | 1.630% | \$9,449,191 | \$5,924,861 | -\$3,277,955 | -55.325% | | Fremont Ind Co | 0.003% | \$16,044 | \$25,246 | -\$2,695,598 | -10677.33% | | General Ins Co of America | 1.738% | \$10,071,289 | \$9,930,865 | \$3,693,648 | 37.194% | | General Star Natl Ins Co | 0.043% | \$251,476 | \$177,530 | \$56,399 | 31.769% | | Granite State Ins Co | 0.116% | \$673,237 | \$631,238 | \$1,608,336 | 254.791% | | Gulf Ins Co | 0.065% | \$377,163 | \$822,928 | \$411,148 | 49.962% | | Health Providers Mut Ins Co Inc RRG | 0.011% | \$64,268 | \$64,268 | \$4,360,211 | 6784.420% | | Insurance Co of The State of PA | 0.000% | \$2,167 | \$8,574 | -\$10,312 | -120.271% | | Insurance Corp of Hannover | 0.000% | \$150 | \$150 | -\$304,022 | -202681.33% | | Kemper Cas Ins Co | 0.000% | \$601 | \$601 | \$0 | 0.000% | | Legion Ins Co | 0.136% | \$787,903 | \$713,852 | -\$880,889 | -123.399% | | Lumbermens Mut Cas Co | 0.002% | \$10,649 | \$5,525 | \$0 | 0.000% | | Medical Assur Co Inc | 0.065% | \$377,755 | \$377,755 | \$159,156 | 42.132% | | Medical Ins Exchng of CA | 4.526% | \$26,232,409 | \$26,053,230 | \$13,336,347 | 51.189% | | Medical Protective Co | 1.696% | \$9,828,584 | \$8,220,734 | \$3,862,513 | 46.985% | | National Cas Co | 0.002% | \$9,394 | \$31,199 | -\$666,286 | -2135.601% | | National Fire Ins Co of Hartford | 1.873% | \$10,858,964 | \$18,419,158 | \$16,289,683 | 88.439% | | National Surety Corp | 0.358% | \$2,077,211 | \$4,209,797 | \$2,979,026 | 70.764% | | National Union Fire Ins Co of Pitts | 0.065% | \$377,696 | \$1,938,649 | \$1,564,430 | 80.697% | | NCMIC Ins Co | 1.050% | \$6,085,313 | \$5,884,753 | -\$1,089,482 | -18.514% | | Norcal Mut Ins Co | 27.567% | \$159,783,641 | \$151,291,347 | \$86,225,605 | 56.993% | | North American Specialty Ins Co | 0.161% | \$934,784 | \$845,961 | \$445,101 | 52.615% | | Northwest Physicians Mut Ins Co | 0.711% | \$4,119,320 | \$4,656,901 | \$985,742 | 21.167% | | Pennsylvania General Ins Co | 0.001% | \$6,480 | \$6,428 | \$17,345 | 269.835% | | Preferred Professional Ins Co | 0.000% | \$1,701 | \$1,669 | -\$123,655 | -7408.928% | | Professional Undrwtrs Liab Ins Co | 1.046% | \$6,063,716 | \$4,916,646 | \$1,115,609 | 22.690% | | SCPIE Ind Co | 17.088% | \$99,045,726 | \$97,955,813 | \$51,994,943 | 53.080% | | St Paul Fire & Marine Ins Co | 1.819% | \$10,543,404 | \$10,258,989 | \$16,153,716 | 157.459% | | St Paul Medical Liability Ins Co | 0.037% | \$211,932 | \$253,553 | -\$39,793 | -15.694% | | St Paul Mercury Ins Co | 0.099% | \$571,459 | \$709,312 | \$3,199,872 | 451.123% | | FIG Ind Co | 0.008% | \$49,118 | \$61,570 | \$14,999 | 24.361% | | FIG Ins Co | 1.604% | \$9,297,534 | \$10,132,267 | \$2,259,418 | 22.299% | | Topa Ins Co | 0.029% | \$169,943 | \$156,760 | \$59,337 | 37.852% | | Fransportation Ins Co | 0.023 % | \$109,943
\$143 | \$130,700 | \$09,337
\$0 | 0.000% | | Truck Ins Exchng | 7.196% | \$41,711,488 | \$4,443
\$40,188,976 | \$55,112,125 | 137.132% | | Westport Ins Corp | 0.041% | \$41,711,400
\$239,174 | \$40,166,976
\$175,495 | \$261,602 | 149.065% | | Zurich American Ins Co | 0.041% | \$239,174
\$1,621,549 | \$175,495 | -\$344,644 | -15.914% | | | J.200 /0 | Ψ1,021,040 | Ψ2,103,003 | ψυττ,υήή | | | 56 Licensed Cos. with DWP >\$0 | 100.000% | \$579,626,699 | \$562,199,882 | \$321,427,533 | 57.173 % | | | | | | | | 115 TOP 10 MEDICAL MALPRACTICE INSURANCE WRITERS IN CALIFORNIA: YEAR 2001 | | | DIRECT | DIRECT | DIRECT | | |----------------------------------|---------|-----------------|-----------------|---------------|----------| | | MARKET | PREMIUMS | PREMIUMS | LOSSES | LOSS | | | SHARE | WRITTEN | EARNED | INCURRED | RATIO | | Norcal Mut Ins Co | 27.567% | \$159,783,641 | \$151,291,347 | \$86,225,605 | 56.993% | | SCPIE Ind Co | 17.088% | \$99,045,726 | \$97,955,813 | \$51,994,943 | 53.080% | | Doctors Co An Interins Exchng | 14.811% | \$85,850,716 | \$78,454,833 | \$23,648,615 | 30.143% | | Truck Ins Exchng | 7.196% | \$41,711,488 |
\$40,188,976 | \$55,112,125 | 137.132% | | Medical Ins Exchng of CA | 4.526% | \$26,232,409 | \$26,053,230 | \$13,336,347 | 51.189% | | American Healthcare Ind Co | 4.334% | \$25,122,753 | \$18,904,424 | \$12,109,931 | 64.059% | | Dentists Ins Co | 3.611% | \$20,933,205 | \$20,656,253 | -\$1,427,870 | -6.913% | | National Fire Ins Co of Hartford | 1.873% | \$10,858,964 | \$18,419,158 | \$16,289,683 | 88.439% | | St Paul Fire & Marine Ins Co | 1.819% | \$10,543,404 | \$10,258,989 | \$16,153,716 | 157.459% | | General Ins Co of America | 1.738% | \$10,071,289 | \$9,930,865 | \$3,693,648 | 37.194% | | Top 10 Med Mal Writers Total: | 84.564% | \$490,153,595 | \$472,113,888 | \$277,136,743 | 58.701% | # Strategic Planning, Policy & Research Branch The Strategic Planning, Policy & Research Branch of the California Department of Insurance provides the public and insurance client groups with analysis of industry data and strategic policy research that will support a healthy and fair marketplace. This Branch consists of the Strategic Planning Office, the Policy Research Division, the Statistical Analysis Division, the Insurance Policy Initiatives Office and the Commissioner's Advisor on Disability Insurance and Health Care Issues. The Branch provides leadership in the development of the enterprise-wide organizational plan to support the Values, Vision, Mission, and Goals of the Department, tracks the Department's progress in meeting goals and objectives, and supports management initiatives in training and development. Additionally, the Branch coordinates the Department's involvement in the National Association of Insurance Commissioners' (NAIC) Gramm-Leach-Bliley Act (GLBA) Working Groups. The Commissioner's Advisor on Disability Insurance and Health Care Issues provides oversight on legislative and policy issues and coordinates the Department's regulatory efforts in the disability and health care insurance arenas. #### STRATEGIC PLANNING OFFICE Upon taking office in 2000, Commissioner Harry W. Low made the development of a Department-wide strategic plan a key initiative of his administration. The Strategic Planning Office is charged with guiding the Department's management team in the continuing development and execution of an effective strategic plan. The 2002 Strategic Plan contains 98 objectives that support of the Values, Vision, Mission and Goals of the Department. To ensure that these objectives are accomplished in a timely manner, the Strategic Planning Office coordinates tracking efforts among the Department's thirteen branches and offices. Additionally, two branches are required to present updates on their Strategic Plan objectives to the Commissioner and the Executive Team at weekly executive meetings. In addition to the execution of the Strategic Plan, this office is responsible for tracking other enterprise-wide priorities, such as legislation and regulations. To accomplish these goals and to foster a sense of productivity and teamwork, the Strategic Planning Office works to open the lines of communication between the Executive Office, the many organizational branches, and the 1,300+ employees of the Department. On a regular basis, the Strategic Planning Office sponsors Executive and Management Team Off-Site Meetings, which provide a forum for discussion on departmental priorities, strategic planning issues, internal communication, budget, and legislative issues. The Strategic Planning Office also is charged with developing a comprehensive internal communications report, and coordinating the department's transition effort to the next administration. #### **POLICY RESEARCH DIVISION** The Policy Research Division produces studies of proposed and existing public policies affecting the Department of Insurance, consumers and the insurance industry. The Division conducts long-term insurance, policy and statistical research, including specialized economic studies that may guide the Department's regulatory and legislative agenda. The Policy Research Division also collects and analyzes information to provide recommendations to the executive management team about emerging public policy issues. The Policy Research Division is responsible for complex data research, analysis, and reports that can provide the Department with a strong factual foundation upon which to support the decision–making process. In 2002, the Policy Research Division completed the following reports: - Early Warning System Enhancement - Predicting the Department Revenue from Fraud Auto Assessment: An Economic Model Approach - Weighting Auto Rating Factors by Using Summary Data - The Strengths and Weaknesses of three Methods for Estimating Auto Insurance Fraud #### STATISTICAL ANALYSIS DIVISION The Statistical Analysis Division collects, analyzes and reports market trend data. This data provides the Department with recent market information upon which to evaluate the conditions of various insurance lines of business. In addition, the Statistical Analysis Division collects and reports information and research on the insurance industry, market conditions and other issues related to the California insurance market. The Statistical Analysis Division is a project-oriented unit that produces reports and consumer-oriented studies for the Department and the public. Various Department divisions use the databases, studies and programs created by these units, such as the Consumer Services and Market Conduct Branch, the Criminal Investigations Branch, the Rate Regulation Branch, and the Communications Office. In addition, the Statistical Analysis Division analyzes and develops legislation related to the collection of data by the Department of Insurance and how it can help support a healthy insurance marketplace and provide consumers with useful information. The Statistical Analysis Division maintains computer systems to collect data and conduct in-depth analysis on millions of data elements submitted by the insurance industry and other sources. These computer systems are used to evaluate, compare and interpret massive raw data and statistics and to maintain and update annual and semi-annual reports based on that data. The data provided by the Statistical Analysis Division is also used by the public, consumer groups, industry, the Legislature, the media, university students, teachers, and the Department's management team and employees. #### **DURING 2002, THE STATISTICAL ANALYSIS DIVISION DID EXTENSIVE ANALYSIS OF:** - Private Passenger Automobile Liability and Physical Damage Experience by Zip Code, as required by California Insurance Code Section 11628(a). - Annual Private Passenger Automobile and Homeowners Premium Comparison surveys, in accordance with California Insurance Code Section 12959. - Annual Consumer Complaint Ratio Study, in accordance with California Insurance Code Section 12921.1. - Insurance Policies for the Holocaust Era Insurance Registry, as required by California Insurance Code Sections 13800–13807. - Insurance policies for the Slavery Era Insurance Policy Registry, as required by California Insurance Codes Sections 13810–13813. - Annual Long Term Care Insurance Consumer Rate & History Guide, as required by California Insurance Code Section 10234.6. - Annual Long Term Care Insurance Experience Survey, in accordance with California Insurance Code Sections 10232.3 (h), 10234.86, 10234.95 (l), 10235.9. - Medicare Supplement Insurance Consumer Rate Guide, in accordance with California Insurance Code Section 10192.20. - Commissioner's Report of Underserved Communities, in accordance with California Code of Regulations 2646.6. - Automobile Body Repair Inspection Data Call, as required by California Insurance Code Sections 1874.85 & 1874.86 - Long Term Care Facilities Data Call, conducted under the Insurance Commissioners general examination authority. - Accident & Health Covered Lives Data Call, conducted under the Insurance Commissioner's general examination authority. The Statistical Analysis Division also conducted several management-requested data collections during the year that support long-term insurance data trend analysis. For example, since 1996, the Division has collected premium and policy counts for personal earthquake coverage to be used by the Department and the California Earthquake Authority (CEA). In addition, the Division collected and analyzed personal property premiums and exposures broken down by policy form and coverage amounts, and provided this information to the National Association of Insurance Commissioners (NAIC) for their annual report. # STATISTICAL TABLES Part II # **SUMMARY RECONCILIATION - 2002** Bonds Data not Included (000's omitted) | 1) | LIFE | | |-----|----------------------|------------| | | Life | 11,720,846 | | | Fraternal | 123,648 | | | Total | 11,844,494 | | 2) | ANNUITY | | | | Life | 22,787,716 | | | Fraternal | 115,213 | | | Total | 22,902,929 | | 3a) | ANNUITY DEPOSIT | | | | Life | 5,722,783 | | 3b) | OTHER CONSIDERATIONS | | | | Life | 7,067,068 | | 4) | DISABILITY | | | | Life | 8,176,321 | | | Property & Casualty | 467,071 | | | Fraternal | 22,195 | | | Total | 8,665,587 | | 5) | SURETY | | | | Financial Guaranty | 417,536 | | | Surety | 518,441 | | | Fidelity | 113,803 | | | Bonds | | | | Total | 1,049,780 | | 6) | ALLIED LINES | | | | Allied Lines | 441,442 | | | Multiple Peril Crop | 149,265 | | | Total | 590,707 | | 7) | OTHER LIABILITY | | | | Other | 3,666,152 | | | Products Liability | 201,070 | | | Total | 3,867,222 | TABLE NO. 4 Direct Premiums Written - 2002 Fraternal Data not Included (000's Omitted) | | | Direct Pro | emiums Written | Increase | or Decrease | |--------------------|------------------------|-------------|----------------|------------|-------------| | | | 2002 | 2001 | Amount | Percent | |) LIFE: | | | | | | | | Life Premiums | 11,720,846 | 11,453,498 | 267,348 | 2.33% | | | Annuities | 22,787,716 | 17,951,845 | 4,835,871 | 26.94% | | | Annuity Deposit Funds |
5,722,783 | 4,861,479 | 861,304 | 17.72% | | | Other Considerations | 7,067,068 | 8,853,081 | -1,786,013 | -20.17% | | | Subtotal | 47,298,413 | 43,119,903 | 4,178,510 | 9.69% | |) FIRE: | | 652,623 | 99,297 | 53,326 | 8.90% | | | Earthquake | 492,031 | 513,387 | -21,356 | -4.16% | | | Allied Lines | 590,707 | 474,892 | 115,815 | 24.39% | | MULTIPLE PERIL: | | | | | | | | Farmowners | 144,342 | 127,701 | 16,641 | 13.03% | | | Homeowners | 4,564,434 | 3,992,525 | 571,909 | 14.32% | | | Commercial | 3,568,227 | 3,264,436 | 303,791 | 9.31% | | MARINE: | | | | | | | | Ocean | 218,823 | 190,479 | 28,344 | 14.88% | | | Inland | 1,239,717 | 1,159,395 | 80,322 | 6.93% | | TITLE | | 2,551,409 | ,907,198 | 644,211 | 33.78% | | SURETY | | 1,049,780 | 690,227 | 359,553 | 52.09% | | DISABILITY (Life a | and PC) | 8,643,392 | 8,150,826 | 492,566 | 6.04% | | LIABILITY: | | | | | | | | Private Passenger Auto | 9,475,441 | 8,483,602 | 991,839 | 11.69% | | | Commercial Auto | 1,932,942 | 1,684,826 | 248,116 | 14.73% | | | Medical Malpractice | 645,572 | 579,368 | 66,204 | 11.43% | | | Other | 3,867,222 | 3,319,804 | 547,418 | 16.49% | | WORKERS' COMPI | ENSATION | 10,860,208 | 8,436,024 | 2,424,184 | 28.74% | | BOILER AND MAC | HINERY | 103,416 | 83,506 | 19,910 | 23.84% | | 0) BURGLARY | | 13,413 | 14,931 | -1,518 | -10.17% | | 1) CREDIT | | 78,937 | 74,038 | 4,899 | 6.62% | | 2) AUTO PHYSICAL D | AMAGE: | | | | | | | Private Passenger | 7,149,869 | 6,326,044 | 823,825 | 13.02% | | | Commercial | 733,095 | 615,831 | 117,264 | 19.04% | | 3) AIRCRAFT | | 199,440 | 139,593 | 59,847 | 42.87% | | 4) MORTGAGE GUAR | ANTY | 564,794 | 508,906 | 55,888 | 10.98% | | 5) MISCELLANEOUS | | 259,648 | 261,600 | -1,952 | -0.75% | | 6) FEDERAL FLOOD | | 109,176 | 119,637 | -10,461 | -8.74% | | | Totals | 107,007,071 | 94,837,976 | 12,169,095 | 12.83% | | | | | | | | # FRATERNAL CALIFORNIA DIRECT PREMIUMS WRITTEN - 2002 (000'S OMITTED) Figures taken from Insurers 2002 Annual Statement - State Page | NAIC no. | Company Name | Life | Annuity | Disability | Report Total | |----------------|--|--------------|--------------|------------|--------------| | Alien Inst | irers: | | | | | | 58068 | Independent Order of Foresters (The) | 8,570 | 9,665 | 92 | 28,327 | | Total Alier | n Insurers: 1 | | | | | | | Total | 18,570 | 9,665 | 92 | 28,327 | | California | Insurers: | | | | | | 57924 | Conselho Supremo Da Sociedade Do Espirito Santo (S.E.S.) | 579 | 2,539 | 0 | 3,118 | | 57916 | Irmandade Do Divino Espirito Santa Do Estado Da Ca Conselho Supremo Da | 266 | 1,823 | 0 | 2,088 | | 57967 | Luso-American Life Insurance Society | 1,875 | 1,843 | 1 | 3,719 | | 57932 | Sociedade Portuguesa Rainha Santa Isabel Do Estado Da Ca Conselho Supremo Da (S. | | 327 | 0 | 475
496 | | 57959
57940 | Uniao Portuguesa Protectora Do Estado Da Ca (U.P.P.E.C.) Uniao Portugueza Do Estado Da Ca, Conselho Supremo (U.P.E.C.) | 123
446 | 363
1,368 | 0 | 486
1,814 | | | | 440 | 1,300 | U | 1,014 | | Iotal Calif | ornia Insurers: 6 Total | 3,437 | 8,263 | 1 | 11,701 | | | iutai | 3,437 | 0,203 | | 11,701 | | Foreign In | | | | | | | 56200 | American Fraternal Union | 18 | 0 | 0 | 18 | | 56227
56235 | American Slovenian Catholic Union (K.S.K.J.) Association of Lithuanian Workers | 13
0 | 6
0 | 2 | 21
0 | | 57223 | Baptist Life Association | 52 | 13 | 0 | 65 | | 56138 | CSA Fraternal Life | 8 | 52 | 0 | 61 | | | | | | | | | 56022 | Catholic Family Life Insurance | 403
3 | 257 | 5 | 665 | | 56030
57487 | Catholic Knights Catholic Order of Foresters | 52 | 10
43 | 2 | 15
94 | | 57983 | Croatian Catholic Union of U.S.A. & Canada. | 1 | 0 | 0 | 1 | | 56634 | Croatian Fraternal Union of America | 108 | 3,776 | 6 | 3,891 | | 57088 | Degree of Honor Protective Association | 85 | 113 | 0 | 197 | | 56685 | Greater Beneficial Union of Pittsburgh | 6 | 520 | 0 | 526 | | 56693 | Greek Catholic Union of the U.S.A. | 0 | 8 | 0 | 8 | | 57770 | Holy Family Society of U. S. A. (The) | 610 | 0 | 0 | 610 | | 56553 | Hungarian Reformed Federation of Amer (The) | 6 | 0 | 0 | 6 | | 58033 | Knights of Columbus | 24,076 | 53 | 841 | 24,969 | | 56758 | Loyal Christian Benefit Association | 9 | 41 | 0 | 49 | | 57991 | Mennonite Mutual Aid Association | 134 | 1,056 | 863 | 2,054 | | 57541 | Modern Woodmen of America | 7,409 | 8,670 | 10 | 16,090 | | 57568 | National Catholic Society of Foresters | 20 | 52 | 0 | 73 | | 57576 | National Fraternal Society of the Deaf | 4 | 0 | 0 | 4 | | 56782 | National Slovak Society of the Us of Amer | 6 | 127 | 0 | 133 | | 56375
57320 | North American Swiss Alliance
Omaha Woodmen Life Insurance Society | 1
4,366 | 0
710 | 0
43 | F 110 | | 56383 | Order of United Commercial Travelers of Amer | 4,300
286 | 0 | 235 | 5,119
521 | | | | | | | | | 58009 | Police and Firemen's Insurance Association | 168 | 60 | 193 | 420 | | 57622 | Polish Natl Alliance of the Us of North America | 169 | 572 | 0 | 741 | | 57630
57649 | Polish Roman Catholic Union of America Polish Women's Alliance of America | 3
19 | 0
116 | 0 | 3
135 | | 57657 | Royal Neighbors of America | 1,035 | 389 | 0 | 1,423 | | 57673 | Slovene National Benefit Society | 52 | 278 | 1 | 331 | | 58181 | Supreme Council of the Royal Arcanum | 229 | 11 | 0 | 240 | | 57142 | Supreme Lodge of the Sons of Norway (The) | 596 | 3,104 | 22 | 3,721 | | 56014 | Thrivent Financial for Lutherans | 59,754 | 74,840 | 18,779 | 153,373 | | 56006 | Travelers Protective Assoc of America (The) | 0 | 0 | 7 | 7 | | | | | | | | Fraternal California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - State Page | NAIC no. | Company Name | Life | Annuity | Disability | Report Total | |------------|---|---------|---------|------------|--------------| | 56456 | US Letter Carriers' Mutual Benefit Assoc of and For the Natl Assoc of Letter Carriers | 274 | 620 | 773 | 1,668 | | 56413 | United Transportation Union Ins Association | 721 | 494 | 304 | 1,519 | | 58017 | Western Fraternal Life Association | 43 | 1 | 0 | 44 | | 57010 | William Penn Association | 13 | 19 | 1 | 32 | | 56170 | Woman's Life Insurance Society | 118 | 13 | 0 | 131 | | 56499 | Woodmen of the World | 745 | 1,261 | 12 | 2,018 | | 57290 | Workmen's Benefit Fund of the Us of Amer | 25 | 0 | 2 | 28 | | 58084 | Workmen's Circle (The) | 1 | 0 | 0 | 1 | | Totol Fore | ign Insurers: 43 | | | | | | | Total | 101,641 | 97,285 | 22,101 | 221,028 | | Totol CA a | and Foreign Insurers: 50 | | | | | | | Grand Total | 123,648 | 115,213 | 22,195 | 261,056 | TABLE NO. 1 - LIFE CALIFORNIA DIRECT PREMIUMS WRITTEN - 2002 Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) | NAIC No. | Company Name | Life | Annuity | A & H Insurance | Deposit Type | Other | Report Total | |--------------|--|---------|---------|-----------------|-----------------------|----------------|--------------| | | | | | Premiums | Contract Funds | Considerations | | | Alien Insi | urers: | | | | | | | | 80659 | Canada Life Assurance Company (The) | 30,340 | 14,09 | , | 34,7150 | 0 | 119,285 | | 81914 | Clarica Life Insurance C | 0 | | 0 0 | 0 | 0 | 0 | | 80675 | Crown Life Insurance Company | 9,791 | 36 | | 0 | 0 | 10,889 | | 92673 | Gerling Global Life Insurance Company | 0 | | 0 0 | 0 | 0 | 10.040 | | 80705 | Great-West Life Assurance Company (The) | 3,503 | | 0 6,843 | 0 | 0 | 10,346 | | 84514 | Industrial-Alliance Pacific Life Insurance Company | 8,901 | 12,81 | 8 0 | 0 | 0 | 21,719 | | 80802 | Sun Life Assurance Company of Canada | 118,052 | | 0 11,483 | 202 | 0 | 129,737 | | Total Alie | n Insurers: 7 | | | | | | | | - Iotal Allo | Total | 170,587 | 27,28 | 1 59,191 | 34,917 | 0 | 291,976 | | 0-1:4: | | • | , | | • | | • | | 71447 | a Insurers: Assured Investors Life Company | 5 | | 0 127 | 0 | 0 | 132 | | 61182 | Aurora National Life Assurance Company | 16,620 | | 0 127 | -484 | 0 | 16,136 | | 60256 | Automobile Club of Southern California Life Ins Co | 0,020 | | 0 0 | -404 | 0 | 0,130 | | 62825 | BC Life & Health Insurance Company | 31,960 | | 0 1,051,003 | 0 | 0 | 1,082,964 | | 68160 | Balboa Life Insurance Company | 622 | | 0 3,826 | 0 | 0 | 4,448 | | 00100 | Bulbou Ello modranos company | 022 | | 0,020 | Ü | Ü | 1,110 | | 61557 | CPIC Life Insurance Company | 15,039 | | 0 36,119 | 0 | 0 | 51,158 | | 71331 | CareAmerica Life Insurance Company | 5 | | 0 26 | 0 | 0 | 31 | | 97853 | Crocker Life Insurance Company | 0 | | 0 0 | 0 | 0 | 0 | | 92444 | Doctors' Life Insurance Company (The) | 81 | | 7 0 | 0 | 0 | 87 | | 62154 | Fremont Life Insurance Company | 0 | | 4 680 | 0 | 0 | 684 | | 93521 | General Fidelity Life Insurance Company | -3,130 | | 0 -513 | 0 | 0 | -3,643 | | 87017 | Gerling Global Life Reinsurance Company | 0 | | 0 0 | 0 | 0 | 0 | | 63924 | Golden State Mutual Life Insurance Company | 5,527 | 1,46 | 4 195 | 0 | 0 | 7,185 | | 66141 | Health Net Life Insurance Company | 2,557 | | 0 326,240 | 0 | 0 | 328,797 | | 64890 | Investors Guaranty Life Insurance Company | 16 | | 2 0 | 0 | 0 | 18 | | 60053 | Kaiser Permanente Insurance Company | 0 | | 0 58,491 | 0 | 0 | 58,491 | | 73008 | Lifeguard Life Insurance Company | 0 | | 0 85,374 | 0 | 0 | 85,374 | | 81620 | MetLife Investors Insurance Company of California | 4,084 | 120,17 | 9 20 | 655 | 0 | 124,937 | | 67466 | Pacific Life Insurance Company | 359,550 | 24,06 | 5,048 | 213,009 | 558,946 | 1,160,620 | | 81612 | Pacific Union Assurance Company | 152 | | 0 0 | 0 | 0 | 152 | | 60237 | Premier Access Insurance Company | 0 | | 0 37,569 | 0 | 0 | 37,569 | | 73130 | Rooney Life Insurance Company | 0 | | 0 0 | 0 | 0 | 0 | | 79014 | SafeHealth Life Insurance Company | 0 | | 0
22,342 | 0 | 0 | 22,342 | | 71420 | Sierra Health and Life Insurance Company, Inc. | 0 | | 0 672 | 0 | 0 | 672 | | 77208 | Sierra Pacific Life Insurance Company | -13 | | 0 -17 | 0 | 0 | -30 | | 69566 | Trans World Assurance Company | 2,464 | 21 | 3 0 | 0 | 0 | 2,676 | | 67423 | UBS PaineWebber Life Insurance Company | 0 | | 0 0 | 0 | 0 | 0 | | Total Calif | fornia Insurers: 27 | | | | | | | | | Total | 435,538 | 145,93 | 5 1,627,204 | 213,180 | 558,946 | 2,980,802 | | | 10141 | 100,000 | 173,33 | - 1,027,204 | 215,100 | 330,340 | 2,000,002 | Life California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) Foreign Insurers: | Foreign In | nsurers:
Company Name | Life | Annuity | Disability | Deposit | Other_Cnsd | CA_TT_DPW | |----------------|---|----------------------|-----------------|-------------|---------------|------------|-----------------------| | 77879 | 5 Star Life Insurance Company | 5123.268 | 0 | 165.906 | 0 | 0 | 5289.174 | | 71854 | AAA Life Insurance Company | 20925.267 | 127798.955 | 2892.23 | 1844.937 | 0 | 153461.389 | | 60232 | AGL Life Assurance Company | 2441.751 | 4744.116 | 0 | 0 | 0 | 7185.867 | | 70432 | AIG Annuity Insurance Company | 390.785 | 1317602.182 | 0 | 1151.995 | 0 | 1319144.962 | | 66842 | AIG Life Insurance Company | 33148.873 | 52453.005 | 24098.997 | 280.5 | 0 | 109981.375 | | 60941 | AIG SunAmerica Life Assurance Company | 4285.752 | 611474.01 | 0 | 0 | 0 | 615759.762 | | 68365 | AXA Corporate Solutions Life Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0705.400 | | 60038 | Acacia Life Insurance Company | 8575.433 | 11227 270 | 10.261 | 1119.794 | 0 | 9705.488 | | 85685
60046 | Acacia National Life Insurance Company Academy Life Insurance Company | 8441.231
4174.338 | 11237.378
0 | 0
68.717 | 1889.835
0 | 0 | 21568.444
4243.055 | | | | | | | | _ | | | 71390 | Admiral Life Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | | 78700 | Aetna Health and Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 60054 | Actna Life Insurance Company | 58559.868 | 1350.707 | 595453.282 | 21973.888 | 0 | 677337.745
0 | | 97101
90611 | Allianz Life Insurance Company of America | 0
23175.886 | 0
958112.476 | 45006.847 | 0 | 0 | 1026295.209 | | | Allianz Life Insurance Company of North America | | | | | _ | | | 84824 | Allmerica Financial Life Ins and Annuity Company | 12445.875 | 193521.361 | 1684.476 | 0 | 0 | 207651.712 | | 60186 | Allstate Life Insurance Company | 119336.702 | 286799.318 | 15392.89 | 378.086 | 0 | 421906.996 | | 70874 | Allstate Life Insurance Company of New York | 282.24 | 91.36 | 14.645 | 0 | 0 | 388.245 | | 67369 | Alta Health & Life Insurance Company | 5369.658 | 0 | 13583.315 | 0 | 0 | 18952.973 | | 60208 | Amalgamated Life and Health Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 61689 | AmerUs Life Insurance Company | 57415.68 | 55227.289 | 19.429 | 0 | 0 | 112662.398 | | 75078 | Ameribest Life Insurance Company | 0 | 522.363 | 0 | 0 | 0 | 522.363 | | 60275 | American Bankers Life Assurance Company of Florid | | 38.885 | 14458.831 | 0 | 0 | 23777.941 | | 60291 | American Capitol Insurance Company | 384.57 | 105057.005 | 65.515 | 0 | 0 | 450.085 | | 94234 | American Enterprise Life Insurance Company | 4.835 | 135257.935 | 0 | 0 | 0 | 135262.77 | | 92738 | American Equity Investment Life Insurance Company | | 351878.857 | 0 | 0 | 0 | 352095.336 | | 60380 | American Family Life Assurance Company of Columb | | 0 | 123400.508 | 0 | 0 | 127676.657 | | 60399 | American Family Life Insurance Company | 1095.06 | 4.6 | 0 | 0 | 0 | 1099.66 | | 60410 | American Fidelity Assurance Company | 12708.313 | 10890.471 | 41072.513 | 814.991 | 0 | 65486.288 | | 60429 | American Fidelity Life Insurance Company | 1830.402 | 17.187 | 0 | 0 | 0 | 1847.589 | | 60445 | American Founders Life Insurance Company | 1667.37 | 2657.506 | 14.596 | 0 | 0 | 4339.472 | | 68373 | American General Assurance Company | 6430.6 | 0 | 7337.201 | 0 | 0 | 13767.801 | | 60488 | American General Life Insurance Company | 162449.796 | 26087.053 | 1640.508 | 4124.079 | 0 | 194301.436 | | 66672 | American General Life and Accident Ins Co | 24381.439 | 544.371 | 597.225 | 0 | 0 | 25523.035 | | 60518 | American Health and Life Insurance Company | 787.502 | 4.436 | 1962.185 | 0 | 0 | 2754.123 | | 60534 | American Heritage Life Insurance Company | 3498.065 | 204.044 | 8330.004 | 0 | 0 | 12032.113 | | 60577 | American Income Life Insurance Company | 28244.752 | 2.005 | 4877.671 | 0 | 0 | 33124.428 | | 60607 | American International Life Assur Co of New York | 1697.989 | -6804.626 | 401.05 | 0 | 0 | -4705.587 | | 60631 | American Investors Life Insurance Company, Inc. | 8.115 | 268224.516 | 0 | 1455.089 | 0 | 269687.72 | | 60704 | American Life Insurance Company of New York (The) | 167.064 | 0 | 35.942 | 0 | 0 | 203.006 | | 60674 | American Life and Health Insurance Company | 9.625 | 0 | 6485.313 | 0 | 0 | 6494.938 | | 81213 | American Maturity Life Insurance Company | 0 | 762.354 | 0 | 68.482 | 131.138 | 961.974 | | 67989 | American Memorial Life Insurance Company | 42002.865 | 1172.013 | 7.405 | 0 | 0 | 43182.283 | | 65811 | American Modern Life Insurance Company | 472.616 | 0
82059.612 | 396.232 | 1797 000 | 0 | 868.848 | | 60739 | American National Insurance Company | 48887.089 | | 31122.727 | 1787.009 | 0 | 163856.437 | | 71773 | American National Life Insurance Company of Texas | 255.593 | 0 | 1957.724 | 0 | 0 | 2213.317 | | 81078 | American Network Insurance Company | 0 | 0 | 170.892 | 0 | 0 | 170.892 | | 93653 | American Partners Life Insurance Company | 0 | 15873.496 | 0 | 0 | 0 | 15873.496 | | 91785 | American Phoenix Life and Reassurance Company | 002 504 | 0 | 624 525 | 0 | 0 | 1520 120 | | 60836 | American Republic Insurance Company | 893.594 | 0 | 634.535 | U | Ü | 1528.129 | Life California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) Foreign Insurers: | COCODE | surers:
Company Name | Life | Annuity | Disability | Deposit | Other_Cnsd (| CA_TT_DPW | |--------|---|-----------|------------|------------|----------|--------------|------------| | 86630 | American Skandia Life Assurance Corporation | 3771.883 | 309334.398 | 0 | 4004.493 | 0 | 317110.774 | | 60879 | American States Life Insurance Company | 3922.445 | 50.608 | 2.193 | 0 | 0 | 3975.246 | | 78972 | American Transcontinental Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 61140 | American Travelers Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 60895 | American United Life Insurance Company | 7399.396 | 69871.09 | 1776.244 | 0 | 0 | 79046.73 | | 68594 | American-Amicable Life Insurance Company of Texas | 4513.02 | 130.715 | 0 | 0 | 0 | 4643.735 | | 61999 | Americo Financial LIfe and Annuity Insurance Co | 15247.529 | 104775.703 | 11.991 | 3982.359 | 0 | 124017.582 | | 94471 | Americom Life & Annuity Insurance Company | 813.42 | 24222.651 | 42.649 | 0 | 0 | 25078.72 | | 61301 | Ameritas Life Insurance Corp. | 6838.815 | 1788.99 | 39817.691 | 6454.125 | 0 | 54899.621 | | 97977 | Ameritas Variable Life Insurance Company | 9459.454 | 10715.036 | 0 | 75.242 | 0 | 20249.732 | | 72222 | Amica Life Insurance Company | 2501.873 | 529.524 | 0 | 0 | 0 | 3031.397 | | 62421 | Annuity & Life Reassurance America, Inc. | 1279.808 | 0 | 0 | 0 | 0 | 1279.808 | | 93661 | Annuity Investors Life Insurance Company | 0 | 66781.57 | 0 | 2296.538 | 0 | 69078.108 | | 85286 | Anthem Alliance Health Insurance Co | 47.873 | 0 | 86.279 | 0 | 0 | 134.152 | | 61069 | Anthem Life Insurance Company | 1018.89 | 13.192 | -40.442 | 0 | 0 | 991.64 | | 71838 | Associates Financial Life Insurance Company | -1844.614 | 0 | 462.167 | 0 | 0 | -1382.447 | | 71439 | Assurity Life Insurance Company | 49.08 | 864.758 | 813.525 | 0 | 0 | 1727.363 | | 84522 | Auto Club Life Insurance Company | 5690.036 | 691.402 | 27.101 | 0 | 0 | 6408.539 | | 62898 | Aviva Life Insurance Company | 9483.842 | 86419.293 | 23.495 | 1923.346 | 0 | 97849.976 | | 80985 | BCS Life Insurance Company | 283.766 | 0 | 38.229 | 13.767 | 0 | 335.762 | | 61212 | Baltimore Life Insurance Company (The) | 4781.466 | 436.996 | 1888.803 | 0 | 0 | 7107.265 | | 61263 | Bankers Life and Casualty Company | 6468.882 | 20839.61 | 56656.276 | 0 | 0 | 83964.768 | | 71900 | Bankers National Life Insurance Company | 1952.695 | 6.476 | 3.442 | 6.089 | 0 | 1968.702 | | 94250 | Banner Life Insurance Company | 34182.261 | -3.191 | 0.959 | 0 | 0 | 34180.029 | | 61395 | Beneficial Life Insurance Company | 19829.598 | 26491.145 | 46.77 | 3.733 | 0 | 46371.246 | | 62345 | Berkshire Hathaway Life Ins Co of Nebraska | 0 | 0 | 0 | 0 | 0 | 0 | | 71714 | Berkshire Life Insurance Co of America | 0.518 | 0 | 61.891 | 0 | 0 | 62.409 | | 90638 | Best Life and Health Insurance Co | 1856.442 | 0 | 11319.598 | 0 | 0 | 13176.04 | | 61476 | Boston Mutual Life Insurance Company | 4192.828 | 0 | 4424.869 | 0 | 0 | 8617.697 | | 61492 | Business Men's Assurance Company of America | 3537.52 | 12696.878 | 1939.655 | 0 | 0 | 18174.053 | | 93432 | C.M. Life Insurance Company | 83837.132 | 102825.621 | 0 | 0 | 0 | 186662.753 | | 93629 | CIGNA Life Insurance Company | 0 | 1.74 | 0 | 0 | 0 | 1.74 | | 74268 | CNA Group Life Assurance Company | 9.781 | 0 | 13.104 | 0 | 0 | 22.885 | | 62626 | CUNA Mutual Insurance Society | 18628.825 | 25451.953 | 24346.408 | 23.78 | 0 | 68450.966 | | 65749 | CUNA Mutual Life Insurance Company | 8516.667 | 66813.628 | 162.269 | 0 | 0 | 75492.564 | | 81060 | Canada Life Insurance Company of America | 1472.75 | 24175.109 | 0 | 0 | 0 | 25647.859 | | 61581 | Capitol Life Insurance Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | | 80799 | Celtic Insurance Company | 1.11 | 0 | 2205.318 | 0 | 0 | 2206.428 | | 63541 | Central Benefits National Life
Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 61700 | Central National Life Ins Co of Omaha (The) | -405.452 | 2 | -86.946 | 0.113 | 0 | -490.285 | | 61751 | Central States Health & Life Co. of Omaha | 4414.377 | 0 | 1101.6 | 0 | 0 | 5515.977 | | 61883 | Central United Life Insurance Company | 203.026 | 0 | 144.1 | 0 | 0 | 347.126 | | 62383 | Centurion Life Insurance Company | 383.669 | 0 | 1038.904 | 0 | 0 | 1422.573 | | 61808 | Charter National Life Insurance Company | 0 | 255.791 | 0 | 0 | 0 | 255.791 | | 67164 | Chase Life & Annuity Company | 0.666 | 0 | 0.539 | 0 | 0 | 1.205 | | 61832 | Chesapeake Life Insurance Company (The) | 21.007 | 233.92 | 202.953 | 0.626 | 0 | 458.506 | | 76236 | Cincinnati Life Insurance Company (The) | 1136.205 | 704.297 | 63.489 | 0 | 0 | 1903.991 | | 80322 | Citicorp Life Insurance Company | 77.85 | 273.074 | 103.578 | 0 | 0 | 454.502 | | 70491 | Clarica Life Insurance Company-U.S. | 49700.431 | 71898.149 | 18.2 | 6402.989 | 0 | 128019.769 | | 97071 | Clarica Life Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | Life California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) Foreign Insurers: | Foreign Ir
COCODE | nsurers:
Company Name | Life | Annuity | Disability | Deposit | Other_Cnsd | CA_TT_DPW | |----------------------|--|------------|------------|------------|------------|------------|-------------| | 62049 | Colonial Life & Accident Insurance Company | 13360.387 | 13.202 | 58806.777 | 0 | 0 | 72180.366 | | 62065 | Colonial Penn Life Insurance Company | 12087.353 | 0 | 742.738 | 0 | 0 | 12830.091 | | 84786 | Colorado Bankers Life Insurance Company | 3186.241 | 1819.121 | 429.437 | 7.966 | 0 | 5442.765 | | 77720 | Columbia Universal Life Insurance Company | 1826.01 | 1021.64 | 6.601 | 0 | 0 | 2854.251 | | 76023 | Columbian Life Insurance Company | 3749.589 | 0 | 68.551 | 0 | 0 | 3818.14 | | 62103 | Columbian Mutual Life Insurance Company | 325.513 | 0 | 0.306 | 0 | 0 | 325.819 | | 99937 | Columbus Life Insurance Company | 6663.203 | 86.485 | 30.218 | 0 | 0 | 6779.906 | | 62146 | Combined Insurance Company of America | 5225.776 | 0 | 85965.955 | 0 | 0 | 91191.731 | | 81426 | Commercial Travelers Mutual Insurance Company | 0 | 0 | 606.618 | 0 | 0 | 606.618 | | 73504 | Congress Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 62308 | Connecticut General Life Insurance Company | 98462.102 | 4997.382 | 547348.397 | 459826.881 | 0 | 1110634.762 | | 60682 | Conseco Annuity Assurance Company | 3107.199 | 77854.031 | 526.467 | 0 | 0 | 81487.697 | | 78174 | Conseco Health Insurance Co | 127.38 | 0 | 15550.126 | 0 | 0 | 15677.506 | | 65900 | Conseco Life Insurance Company | 87447.742 | 988.842 | 601.84 | 2.216 | 0 | 89040.64 | | 93769 | Conseco Medical Insurance Co | 2220.677 | 6.445 | 300.468 | 0 | 0 | 2527.59 | | 76325 | Conseco Senior Health Insurance Co | 368.517 | 0.3 | 38245.66 | 0 | 0 | 38614.477 | | 62359 | Constitution Life Insurance Company | 266.946 | 0 | 24.001 | 0 | 0 | 290.947 | | 71730 | Continental American Insurance Company | 25.43 | 0 | 6.892 | 0 | 0 | 32.322 | | 62413 | Continental Assurance Company | 22854.435 | 15.524 | 5777.576 | 2812.923 | 0 | 31460.458 | | 71404 | Continental General Insurance Company | 81.394 | 7.113 | 2148.129 | 0 | 0 | 2236.636 | | 81973 | Coventry Health and Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 62634 | Delaware American Life Insurance Company | 460.618 | 0 | 467.359 | 0 | 0 | 927.977 | | 81396 | Delta Dental Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 78611 | EBPLife Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 90670 | ERC Life Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | | 94285 | Empire General Life Assurance Corporation | 31292.252 | 0 | 0 | 0 | 0 | 31292.252 | | 84174 | Employees Life Company (Mutual) | 16.529 | 11557.883 | 0.473 | 14830.121 | 0 | 26405.006 | | 62928 | Employers Modern Life Company | 234.501 | 1164.804 | 0.163 | 0.386 | 0 | 1399.854 | | 68276 | Employers Reassurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | | 62944 | Equitable Life Assurance Society of the US (The) | 193149.153 | 529424.901 | 13232.197 | 151.935 | 27643.082 | 763601.268 | | 62979 | Equitable Life Insurance Company of Iowa | 5505.421 | 15155.742 | 74.469 | 0 | 0 | 20735.632 | | 62880 | Equitable of Colorado, Inc. (The) | 2474.609 | 0 | 0 | 0 | 0 | 2474.609 | | 62510 | Equitrust Life Insurance Company | 12.885 | 16.134 | 0 | 0 | 0 | 29.019 | | 77968 | Family Heritage Life Ins Co of America | 0 | 0 | 420.586 | 0 | 0 | 420.586 | | 63053 | Family Life Insurance Company | 9035.1 | 44.222 | 71.627 | 0 | 0 | 9150.949 | | 74004 | Family Service Life Insurance Company | 104.183 | 53.821 | 0 | 0 | 0 | 158.004 | | 63177 | Farmers New World Life Insurance Company | 181042.922 | 44440.74 | 2340.66 | 45474.353 | 0 | 273298.675 | | 67695 | Federal Home Life Insurance Company | 2232.352 | 48.717 | 2773.867 | 0 | 0 | 5054.936 | | 63207 | Federal Kemper Life Assurance Company | 45597.849 | 298.668 | 0 | 0 | 0 | 45896.517 | | 63223 | Federal Life Insurance Company (Mutual) | 2348.474 | 21.88 | 71.672 | 29.419 | 0 | 2471.445 | | 63258 | Federated Life Insurance Company | 3893.585 | 928.863 | 1213.107 | 0 | 0 | 6035.555 | | 93696 | Fidelity Investments Life Insurance Company | 1174.083 | 149787.421 | 0 | 22221.268 | 0 | 173182.772 | | 63290 | Fidelity Life Assoc, A Mutual Legal Reserve Co | 5118.42 | 0 | 0 | 0 | 0 | 5118.42 | | 92908 | Fidelity Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 71870 | Fidelity Security Life Insurance Company | 2875.713 | 724.407 | 27972.835 | 0 | 0 | 31572.955 | | 63274 | Fidelity and Guaranty Life Insurance Company | 29219.696 | 260383.371 | 0 | 5197.297 | 0 | 294800.364 | | 71455 | Financial American Life Insurance Co | 0 | 0 | 0 | 0 | 0 | 0 | | 98213 | Financial Benefit Life Insurance Company | 0.331 | 680.666 | 0 | 0 | 0 | 680.997 | | 69140 | First Allmerica Financial Life Insurance Company | 2156.116 | 162.956 | 177.587 | 23.89 | 0 | 2520.549 | | 63401 | First Colony Life Insurance Company | 151899.819 | 38684.853 | 46.401 | 19478.419 | 0 | 210109.492 | | | | | | | | | | Life California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) | _ | - | | |-----|------|-------------| | For | eıar | ı İnsurers: | | COCODE | Company Name | Life | Annuity | Disability | Deposit | Other_Cnsd (| CA_TT_DPW | |--------|--|------------|------------|------------|------------|--------------|-------------| | 64696 | First Continental Life & Accident Insurance Co. | 0.466 | 0 | 56.131 | 0 | 0 | 56.597 | | 90328 | First Health Life & Health Insurance Co | 10.379 | 0 | 1372.413 | 0 | 0 | 1382.792 | | 63495 | First Investors Life Insurance Company | 955.423 | 422.591 | 0.154 | 0 | 0 | 1378.168 | | 67652 | First Penn-Pacific Life Insurance Company | 77871.321 | 2303.008 | 6.656 | 0 | 0 | 80180.985 | | 77984 | First Variable Life Insurance Company | 2146.19 | 89.046 | 0 | 0 | 0 | 2235.236 | | 79677 | Forethought Life Assurance Company | -0.223 | 0 | 0 | 0 | 0 | -0.223 | | 91642 | Forethought Life Insurance Company | 74720.493 | 7.735 | 0 | 0 | 0 | 74728.228 | | 71129 | Fort Dearborn Life Insurance Company | 6475.05 | 1088.27 | 2292.65 | 5.263 | 0 | 9861.233 | | 70408 | Fortis Benefits Insurance Company | 80794.073 | 10369.701 | 116714.952 | 13884.317 | 0 | 221763.043 | | 69477 | Fortis Insurance Company | 3136.867 | 0 | 19913.423 | 48.343 | 0 | 23098.633 | | 80926 | GE Group Life Assurance Company | 14285.503 | 0 | 58449.94 | 0 | 0 | 72735.443 | | 65536 | GE Life and Annuity Assurance Company | 15496.213 | 177764.353 | 10180.255 | 0 | 133531.489 | 336972.31 | | 63657 | Garden State Life Insurance Company | 2944.643 | 0 | 18.393 | 0.056 | 0 | 2963.092 | | 86258 | General & Cologne Life Re of America | 0 | 0 | 0 | 0 | 0 | 0 | | 63665 | General American Life Insurance Company | 82550.314 | 6298.779 | 4482.663 | 28129.21 | 0 | 121460.966 | | 70025 | General Electric Capital Assurance Company | 10541.687 | 210274.52 | 127576.084 | 1747.796 | 54000 | 404140.087 | | 70939 | Gerber Life Insurance Company | 12896.486 | 0 | 6840.479 | 0 | 0 | 19736.965 | | 70092 | Glenbrook Life and Annuity Company | 53165.305 | 152017.486 | 0 | 0 | 0 | 205182.791 | | 91472 | Globe Life and Accident Insurance Company | 22730.419 | 1.089 | 771.078 | 0 | 0 | 23502.586 | | 80942 | Golden American Life Insurance Company | 43.308 | 513269.15 | 0 | 0 | 0 | 513312.458 | | 62286 | Golden Rule Insurance Company | 3583.04 | 2257.118 | 997.407 | 0 | 0 | 6837.565 | | 63967 | Government Personnel Mutual Life Insurance Company | 6601.135 | 820.01 | 25.233 | 0 | 0 | 7446.378 | | 62200 | Great American Life Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 63312 | Great American Life Insurance Company | 23255.032 | 63527.044 | 1678.723 | 0 | 0 | 88460.799 | | 90212 | Great Southern Life Insurance Company | 11505.344 | 13179.352 | 117.547 | 2857.81 | 0 | 27660.053 | | 71480 | Great Western Insurance Company | 10781.62 | 0 | 0 | 0 | 0 | 10781.62 | | 68322 | Great-West Life & Annuity Insurance Company | 12901.136 | 795664.697 | 89576.582 | 11596.159 | 0 | 909738.574 | | 64203 | Guarantee Reserve Life Insurance Company | 8598.061 | 0 | 3633.671 | 0 | 0 | 12231.732 | | 64211 | Guarantee Trust Life Insurance Company | 4436.196 | 0.774 | 22559.074 | 53.886 | 0 | 27049.93 | | 64238 | Guaranty Income Life Insurance Company | 21.437 | 2370.688 | 0 | 202.409 | 0 | 2594.534 | | 78778 | Guardian Insurance & Annuity Company, Inc. (The) | 7710.863 | 124043.34 | 0 | 0 | 0 | 131754.203 | | 64246 | Guardian Life Insurance Company of America (The) | 122508.176 | 348.864 | 313547.44 | 0 | 0 | 436404.48 | | 68004 | Guideone Life Insurance Company | 745.233 | 934.089 | 118.03 | 0.064 | 0 | 1797.416 | | 92711 | HCC Life Insurance Company | 2272.103 | 13.372 |
20485.233 | 0 | 0 | 22770.708 | | 88340 | Hannover Life Reassurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | | 60348 | Hart Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 93505 | Hartford International Life Reassurance Corp | 0 | 0 | 0 | 0 | 0 | 0 | | 88072 | Hartford Life Insurance Company | 81313.976 | 25044.328 | 25378.032 | 814545.089 | | 1758947.725 | | 70815 | Hartford Life and Accident Insurance Company | 59652.198 | 1.884 | 98780.269 | 89.578 | 3.6 | 158527.529 | | 71153 | Hartford Life and Annuity Insurance Company | 92537.476 | 5651.914 | 258.104 | 1038.129 | 895254.652 | 994740.275 | | 64394 | Heritage Life Insurance Company | -1.135 | 0 | -0.194 | 0 | 0 | -1.329 | | 93440 | Highmark Life Insurance Company | 3163.942 | 0 | 7394.338 | 0 | 0 | 10558.28 | | 64467 | Home Owners Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 64505 | Homesteaders Life Company | 21970.38 | 214.26 | 0 | 0 | 0 | 22184.64 | | 64513 | Horace Mann Life Insurance Company | 2890.341 | 2774.64 | 157.598 | 0 | 0 | 5822.579 | | 93777 | Household Life Insurance Company | 5656.691 | 0 | 9939.32 | 0 | 0 | 15596.011 | | 73288 | Humana Insurance Company | 1177.881 | 155 427 | 65127.519 | 0 | 0 | 66305.4 | | 70580 | HumanaDental Insurance Company | 366.772 | 155.437 | 8884.515 | 0 | 0 | 9406.724 | | 65005 | IDS Life Insurance Company | 99247.51 | 403048.568 | 32416.61 | 3222.41 | 0 | 537935.098 | | 71692 | IL Annuity and Insurance Company | 403.189 | 7315.661 | 0 | 7880.856 | 0 | 15599.706 | Life California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) | Foreign In | nsurers:
Company Name | Life | Annuity | Disability | Deposit | Other_Cnsd | CA_TT_DPW | |----------------|--|----------------------|-----------------------|---------------------|-----------|------------|-------------------------| | 76953 | ING Insurance Company of America | 0 | 88.212 | 0 | 0 | 0 | 88.212 | | 86509 | ING Life Insurance and Annuity Company | 31177.725 | 821871.563 | 100.083 | 6634.633 | 0 | 859784.004 | | 97764 | IdeaLife Insurance Company | 832.258 | 7.073 | 9.93 | 4.348 | 0 | 853.609 | | 64580 | Illinois Mutual Life Insurance Company | 77.077 | 773.707 | 162.427 | 1.968 | 0 | 1015.179 | | 64602 | Independence Life and Annuity Company | 0 | 0 | 0 | 0 | 0 | 0 | | 64645 | Indianapolis Life Insurance Company | 61140.409 | 418.07 | 290.887 | 0 | 0 | 61849.366 | | 81779 | Individual Assurance Co, Life, Health & Accident | 4.856 | 0.084 | 62.342 | 0 | 0 | 67.282 | | 74780 | Integrity Life Insurance Company | 1.101 | 58558.844 | 0 | 1853.745 | 0 | 60413.69 | | 64939 | Investors Insurance Corporation | 20.024 | 42383.13 | 0 | 0 | 0 | 42403.154 | | 63487 | Investors Life Insurance Company of North America | 3509.558 | 2804.733 | 40.146 | 58.901 | 0 | 6413.338 | | 93610 | Investors Partner Life Insurance Company | 386.483 | 0 | 0 | 0 | 0 | 386.483 | | 65056 | Jackson National Life Insurance Company | 83277.94 | 1161163.477 | 0 | 60000 | 0 | 1304441.417 | | 64017 | Jefferson National Life Insurance Company | 2114.216 | 34690.922 | 144.516 | 0 | 0 | 36949.654 | | 70254
62057 | Jefferson Pilot Financial Insurance Company
Jefferson Pilot LifeAmerica Insurance Company | 102148.902
71.585 | 4587.574
10785.474 | 49824.891
29.877 | 0 | 0 | 156561.367
10886.936 | | | | 71.303 | 10703.474 | 25.077 | U | U | 10000.330 | | 67865 | Jefferson-Pilot Life Insurance Company | 107566.735 | 104195.79 | 76.044 | 8.274 | 0 | 211846.843 | | 65080 | John Alden Life Insurance Company | 1637.421 | 1.014 | 1151.589 | 0 | 125.771 | 2915.795 | | 65099 | John Hancock Life Insurance Company | 81242.087 | 73950.001 | 38816.731 | 4745.455 | 331136.386 | 529890.66 | | 90204 | John Hancock Variable Life Insurance Company | 214144.532 | 0 | 0 | 0 | 88457.867 | 302602.399 | | 65110 | Kanawha Insurance Company | 20.655 | 0 | 2031.076 | 0 | 0 | 2051.731 | | 65129 | Kansas City Life Insurance Company | 11856.699 | 311.703 | 248.165 | 4069.903 | 0 | 16486.47 | | 90557 | Kemper Investors Life Insurance Company | 17959.635 | 145543.328 | 11.444 | 0 | 0 | 163514.407 | | 65234 | Keyport Life Insurance Company | 0 | 279514.599 | 0 | 900.166 | 0 | 280414.765 | | 90344 | Keystone State Life Insurance Company | 14.601 | 0 | 0 | 0 | 0 | 14.601 | | 65242 | Lafayette Life Insurance Company (The) | 13244.522 | 20245.525 | 319.317 | 260 | 0 | 34069.364 | | 68543 | Liberty Bankers Life Insurance Company | 0.135 | 16426.311 | 0 | 0 | 0 | 16426.446 | | 65315 | Liberty Life Assurance Company of Boston | 20329.154 | 252.403 | 52093.652 | 47.892 | 0 | 72723.101 | | 65323 | Liberty Life Insurance Company | 2252.89 | 0 | 14789.844 | 7.101 | 0 | 17049.835 | | 65331 | Liberty National Life Insurance Company | 7415.416 | 1.776 | 91.597 | 0 | 0 | 7508.789 | | 65498 | Life Insurance Company of North America | 96830.451 | 0 | 121347.653 | 0 | 0 | 218178.104 | | 65528 | Life Insurance Company of the Southwest | 18845.181 | 107229.81 | 2.001 | 387.359 | 0 | 126464.351 | | 64130 | Life Investors Insurance Company of America | 22121.473 | 14658.769 | 32481.174 | 0 | 0 | 69261.416 | | 65595 | Lincoln Benefit Life Company | 113031.566 | 274810.39 | 10301.007 | 11024.333 | 0 | 409167.296 | | 65668 | Lincoln Direct Life Insurance Co. | 1097.971 | 5.136 | 0.02 | 10.69 | 0 | 1113.817 | | 65927 | Lincoln Heritage Life Insurance Co | 19901.039 | 328.352 | 4.075 | 0 | 0 | 20233.466 | | 69833 | Lincoln Memorial Life Insurance Co | 578.35 | 0 | 0 | 0 | 0 | 578.35 | | 65676 | Lincoln National Life Insurance Company (The) | 208942.248 | 908422.592 | 3959.328 | 0 | 0 | 1121324.168 | | 76694 | London Life Reinsurance Company | 0 | 0 | 1.119 | 0 | 0 | 1.119 | | 68934 | London Pacific Life & Annuity Company | 395.168 | 20827.099 | 0 | 0 | 0 | 21222.267 | | 65722 | Loyal American Life Insurance Company | 218.458 | 13436.195 | 1366.212 | 0 | 0 | 15020.865 | | 97721 | Lutheran Brotherhood Variable Ins Products Compan | , | 56330.988 | 0 | 0 | 0 | 61717.204 | | 88080 | Lyndon Life Insurance Company | -11.666 | 0 | -30.161 | 0 | 0 | -41.827 | | 97055 | MEGA Life and Health Insurance Company (The) | 2488.967 | 5.732 | 63006.034 | 6.545 | 0 | 65507.278 | | 86126 | MEMBERS Life Insurance Company | 470.439 | 0 | 0.463 | 0 | 0 | 470.902 | | 85561 | MIC Life Insurance Corporation | 2.934 | 0 | 35.024 | 0 | 0 | 37.958 | | 74209 | MMA Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 70416 | MML Bay State Life Insurance Company | 14568.1 | 3.704 | 0 | 0 | 0 | 14571.804 | | 78077 | MONY Life Insurance Company of America | 35431.974 | 62570.342 | 0 | 0 | 0 | 98002.316 | | 66427 | MTL Insurance Company | 4707.942 | 785.647 | 60.829 | 306.317 | 0 | 5860.735 | | 65781 | Madison National Life Insurance Company, Inc. | 894.029 | 575.411 | 264.982 | 0 | 0 | 1734.422 | Life California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) | Foreign In | isurers:
Company Name | Life | Annuity | Disability | Deposit | Other_Cnsd | CA_TT_DPW | |----------------|--|------------------------|----------------------|--------------------|--------------------|--------------------------|---------------------------| | 65870
67083 | Manhattan Life Insurance Company (The) Manhattan National Life Insurance Company | 1821.475
8440.449 | 8.61 | 0 | 0 | 0 | 1821.475
8449.059 | | 65838
87793 | Manufacturers Life Ins Co (U.S.A.) (The) Manufacturers Life Ins Co of America (The) | 285872.046
0 | 1605779.979
0 | 15.789
0 | 178.762
0 | 0 | 1891846.576
0 | | 71072 | Marquette National Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 80896 | Massachusetts Casualty Insurance Company | 0 | 0 | 7117.668 | 0 | 0 | 7117.668 | | 65935
87750 | Massachusetts Mutual Life Insurance Company
Mayflower National Life Insurance Company | 239584.508
7758.812 | 52566.045
0 | 34634.479
0 | 0 | 255826.353
0 | 582611.385
7758.812 | | 69515 | MedAmerica Insurance Company | 0 | 0 | 0.908 | 0 | 0 | 0.908 | | 63762 | Medco Containment Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 74217 | Medical Savings Insurance Company | 4.435 | 0 | 2779.392 | 0 | 0 | 2783.827 | | 71471 | Medico Life Insurance Company | 149.344 | 0.1 | 2787.541 | 0 | 0 | 2936.985 | | 71749 | Menlo Life Insurance Company | 0 | 0 | 4000.000 | 0 | 0 | 7025 572 | | 65951
79022 | Merit Life Insurance Co. Merrill Lynch Life Insurance Company | 2975.484
5313.637 | 0
44547.231 | 4060.089
0 | 0
292.95 | 0 | 7035.573
50153.818 | | | | | | _ | | | | | 93513 | MetLife Investors Insurance Company | 254.592 | 1915.24 | 0 | 0 | 0 | 2169.832 | | 61050
65714 | MetLife Investors USA Insurance Company
Metlife Security Insurance Company of Louisiana | 1581.003
0 | 141240.055
0 | 0 | 0 | 0 | 142821.058
0 | | 86428 | Metropolitan Insurance and Annuity Company | 11484.588 | 75.5 | 0 | 0 | 0 | 11560.088 | | 65978 | Metropolitan Life Insurance Company | 582880.17 | 258253.479 | 344834.768 | 300000 | 594688.937 | 2080657.354 | | 97136 | Metropolitan Tower Life Insurance Company | 125.592 | 0 | 0 | 0 | 0 | 125.592 | | 66001 | Mid-Continent Life Insurance Company | 0 | 70.070 | 0 | 72.002 | 0 | 41224 401 | | 66087
66044 | Mid-West National Life Ins Co of Tennessee
Midland National Life Insurance Company | 2605.473
35031.423 | 73.279
356731.648 | 38472.646
0.079 | 73.003
3597.969 | 0 | 41224.401
395361.119 | | 66109 | Midwestern United Life Insurance Company | 456.918 | 22.807 | 0.073 | 0 | 0 | 479.725 | | 93742 | Ministers Life Insurance Company (The) | 114.948 | 0.7 | 3.031 | 0 | 0 | 118.679 | | 66168 | Minnesota Life Insurance Company | 101124.325 | 11105.038 | 24216.453 | 0.022 | 73943.799 | 210389.637 | | 93726 | Mission
Life Insurance Company of America | 972.979 | 0 | 0 | 0 | 0 | 972.979 | | 66265 | Monarch Life Insurance Company | 488.977 | 0.6 | 4553.698 | 0 | 0 | 5043.275 | | 66281 | Monumental Life Insurance Company | 22729.873 | 15609.727 | 32260.6 | 28831.741 | 37590.534 | 137022.475 | | 66370
66346 | Mony Life Insurance Company
Munich American Reassurance Company | 30021.621
0 | 320.124
0 | 5932.255
0 | 0 | 0 | 36274
0 | | 66419 | Mutual Service Life Insurance Company | 1527.843 | 475.075 | 8.134 | 0 | 473.871 | 2484.923 | | 88668 | Mutual of America Life Insurance Company | 870.42 | 501.393 | 555.829 | 0 | 67182.773 | 69110.415 | | 71412 | Mutual of Omaha Insurance Company | 0 | 0 | 52628.769 | 0 | 0 | 52628.769 | | 97241 | NGL American Life Insurance Company | 148.94 | 0 | 1.447 | 0 | 0 | 150.387 | | 81353 | NYLIFE Insurance Company of Arizona | 10136.58 | 0 | 0 | 0 | 0 | 10136.58 | | 61409 | National Benefit Life Insurance Company | 3252.183 | 2.020 | 188.171 | 02.250 | 0 | 3440.354 | | 66540
90956 | National Farmers Union Life Insurance Company
National Financial Insurance Company | 1895.34
0 | 2.029
0 | 0.047
724.596 | 82.358
0 | 0 | 1979.774
724.596 | | 98205 | National Foundation Life Insurance Company | 27.91 | 0 | 1743.528 | 0 | 0 | 1771.438 | | 66583 | National Guardian Life Insurance Company | 747.389 | 168.405 | 1.808 | 0 | 0 | 917.602 | | 82538 | National Health Insurance Company | 1.551 | 40176.766 | 1258.229 | 0 | 0 | 41436.546 | | 66680 | National Life Insurance Company | 44725.016 | 30670.312 | 5315.511 | 0 | 0 | 80710.839 | | 87963 | National Teachers Associates Life Ins Co | 0.43 | 0 | 5803.097 | 0 | 0 | 5803.527 | | 66826 | National Travelers Life Company | 1526.733 | 236.683 | 274.491 | 0 | 0 | 2037.907 | | 66850
66869 | National Western Life Insurance Company
Nationwide Life Insurance Company | 1221.309
150897.813 | 47055.102 | 0
112131.703 | 723.596 | 26.631 | 49026.638 | | 92657 | Nationwide Life Insurance Company Nationwide Life and Annuity Insurance Company | 8438.112 | 11842.236
186.45 | 112131.703 | 0 | 947978.172
266791.206 | 1222849.924
275415.768 | | 91626 | New England Life Insurance Company | 46898.449 | 51834.412 | 3903.94 | 0 | 0 | 102636.801 | Life California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) | Foreign In | nsurers:
Company Name | Life | Annuity | Disability | Deposit | Other_Cnsd (| CA_TT_DPW | |------------|--|------------|------------|------------|-----------|--------------|------------| | 78743 | New Era Life Insurance Company | 5.43 | 204.649 | 5.977 | 0.573 | 0 | 216.629 | | 69698 | New Era Life Insurance Company of the Midwest | 69.298 | 20.916 | 3.556 | 15.898 | 0 | 109.668 | | 66915 | New York Life Insurance Company | 510376.72 | 44740.766 | 43679.506 | 5326.691 | 50717.547 | 654841.23 | | 91596 | New York Life Insurance and Annuity Corporation | 235341.228 | 437777.533 | 0 | 0 | 0 | 673118.761 | | 97705 | New York Life and Health Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 81264 | Nippon Life Insurance Company of America | 1738.47 | 0 | 57218.414 | 0 | 3259.029 | 62215.913 | | 66974 | North American Company for Life and Health Ins | 46089.364 | 124753.841 | 36.229 | 2419.649 | 0 | 173299.083 | | 67032 | North Carolina Mutual Life Insurance Company | 40.308 | 0 | 153.325 | 0 | 0 | 193.633 | | 67040 | North Central Life Insurance Company | 94.05 | 0 | 9.544 | 0 | 0 | 103.594 | | 67059 | North Coast Life Insurance Company | 2379.944 | 306.77 | 1.383 | 0 | 0 | 2688.097 | | 88528 | Northbrook Life Insurance Company | 620.612 | 156497.752 | 0 | 430.982 | 0 | 157549.346 | | 69000 | Northwestern Long Term Care Insurance Company | 0 | 0 | 1990.35 | 0 | 0 | 1990.35 | | 67091 | Northwestern Mutual Life Insurance Company (The) | | 26837.882 | 56324.863 | 637.067 | 481.021 | 582050.245 | | 63444 | Nutmeg Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 67148 | Occidental Life Ins Co of North Carolina | 1786.333 | 16.923 | 1683.278 | 0 | 0 | 3486.534 | | 89206 | Ohio National Life Assurance Corporation | 17271.571 | 1304.586 | 2650.531 | 0 | 0 | 21226.688 | | 67172 | Ohio National Life Insurance Company (The) | 4608.559 | 123967.692 | 1038.069 | 914.215 | 5804.277 | 136332.812 | | 67180 | Ohio State Life Insurance Company (The) | 6044.515 | 3.819 | 8.131 | 364.79 | 0 | 6421.255 | | 67199 | Old American Insurance Company | 2719.05 | 0 | 466.434 | 0 | 0 | 3185.484 | | 67245 | Old Line Life Insurance Company of America (The) | 88207.375 | 25.527 | 0 | 0 | 0 | 88232.902 | | 67261 | Old Republic Life Insurance Company | 4166.942 | 0 | 1698.179 | 0 | 0 | 5865.121 | | 76007 | Old United Life Insurance Company | 0.434 | 0 | 0 | 0 | 0 | 0.434 | | 76791 | Old West Annuity & Life Insurance Company | 0 | 42235.521 | 0 | 414.279 | 0 | 42649.8 | | 88099 | Optimum Re Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 76112 | Oxford Life Insurance Company | 5338.679 | 42551.126 | 273.619 | 0 | 0 | 48163.424 | | 67393 | Ozark National Life Insurance Company | 208.076 | 3.609 | 3.126 | 24.054 | 0 | 238.865 | | 93548 | PHL Variable Insurance Company | 6363.492 | 187775.603 | 0 | 0 | 0 | 194139.095 | | 84506 | PacifiCare Life Assurance Company | 28.3 | 0 | 2.153 | 0 | 0 | 30.453 | | 70785 | PacifiCare Life and Health Insurance Company | 4387.6 | 0 | 125882.218 | 0 | 0 | 130269.818 | | 64343 | Pacific Guardian Life Insurance Company, Limited | 9335.442 | 13402.408 | 51.266 | 695.229 | 0 | 23484.345 | | 97268 | Pacific Life & Annuity Company | 14571.809 | 3211.64 | 64709.21 | 239.577 | 6.6 | 82738.836 | | 93459 | Pan-American Assurance Company | 6102.925 | 0 | 0 | 0 | 0 | 6102.925 | | 67539 | Pan-American Life Insurance Company | 1299.554 | 76.026 | 6755.559 | 0 | 0 | 8131.139 | | 93564 | Paragon Life Insurance Company | 12739.066 | 0 | 0 | 0 | 0 | 12739.066 | | 60003 | Park Avenue Life Insurance Company | 2059.78 | 0 | 0 | 0 | 0 | 2059.78 | | 64688 | PartnerRe Life Insurance Company of the U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | 94528 | Pathmark Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 67598 | Paul Revere Life Insurance Company (The) | 1633.3 | 0 | 57375.279 | 51.97 | 0 | 59060.549 | | 67601 | Paul Revere Variable Annuity Ins Co (The) | 521.27 | 0 | 0 | 17986.824 | 0 | 18508.094 | | 67636 | Peninsular Life Insurance Company | 0 | 0 | 0.065 | 0 | 0 | 0.065 | | 69337 | Penn Diversified Insurance and Annuity Company | 0 | 0 | 0 | 0 | 0 | 0 | | 93262 | Penn Insurance and Annuity Company (The) | 1491.01 | 441.897 | 0 | 351.234 | 181.808 | 2465.949 | | 67644 | Penn Mutual Life Insurance Company (The) | 35000.666 | 22.237 | 1989.423 | 50.223 | 21080.172 | 58142.721 | | 63282 | Penn Treaty Network America Insurance Company | 265.775 | 1.071 | 48460.991 | 0 | 0 | 48727.837 | | 67660 | Pennsylvania Life Insurance Company | 1602.198 | 16.693 | 4936.051 | 0 | 0 | 6554.942 | | 66605 | Peoples Benefit Life Insurance Company | 11176.976 | 61880.057 | 6794.494 | 81.57 | 0 | 79933.097 | | 67784 | Philadelphia American Life Insurance Company | 13.994 | 0 | 24.14 | 0 | 0 | 38.134 | | 67814 | Phoenix Life Insurance Co | 57441.899 | 983.372 | 1754.99 | 13684.81 | 0 | 73865.071 | | 69647 | Phoenix National Insurance Co | 374.483 | 4.992 | 0.16 | 0 | 0 | 379.635 | | 72125 | Physicians Life Insurance Company | 17160.934 | 3715.717 | 1.009 | 212.522 | 0 | 21090.182 | Life California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) | COCODE | Company Name | Life | Annuity | Disability | Deposit | Other_Cnsd | CA_TT_DPW | |--------|--|--------------|------------|------------|-------------|------------|-------------| | 80578 | Physicians Mutual Insurance Company | 0 | 0 | 12023.545 | 0 | 0 | 12023.545 | | 67873 | Pioneer American Insurance Company | 454.506 | 3.668 | 0 | 0 | 0 | 458.174 | | 68330 | Pioneer Life Insurance Company | 2256.935 | 40.558 | 12913.802 | 0 | 0 | 15211.295 | | 67911 | Pioneer Mutual Life Insurance Company | 6545.353 | 1530.115 | 0 | 45 | 0 | 8120.468 | | 67946 | Pioneer Security Life Insurance Company | 72.392 | 1.518 | 0 | 0 | 0 | 73.91 | | 68039 | Presidential Life Insurance Company | 1288.877 | 32200.731 | 0 | 5853.055 | 0 | 39342.663 | | 65919 | Primerica Life Insurance Company | 189848.325 | 322.463 | 167.177 | 0 | 0 | 190337.965 | | 61271 | Principal Life Insurance Company | 128218.306 | 150805.123 | 204424.315 | 1073532.597 | 6119.014 | 1563099.355 | | 68047 | Professional Insurance Company | 38.055 | 0 | 2563.97 | 0 | 0 | 2602.025 | | 71161 | Progressive American Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 68128 | Protected Home Mutual Life Insurance Company | 62.55 | 4.717 | 4.093 | 0 | 0 | 71.36 | | 68136 | Protective Life Insurance Company | 53675.331 | 29221.571 | 4688.766 | 10000 | 0 | 97585.668 | | 88536 | Protective Life and Annuity Insurance Co | 56.874 | 0 | 0.19 | 0 | 0 | 57.064 | | 67903 | Provident American Life & Health Insurance Compa | any 94.846 | 0 | 2118.695 | 0 | 0 | 2213.541 | | 68195 | Provident Life and Accident Insurance Company | 21412.845 | 0 | 107852.381 | 0 | 0 | 129265.226 | | 68225 | Provident Mutual Life Insurance Company | 45345.127 | 127.835 | 305.81 | 2254.188 | 0 | 48032.96 | | 70866 | Provident National Assurance Company | 0 | 1.823 | 0 | 0 | 0 | 1.823 | | 70750 | Providentmutual Life and Annuity Co of America | 752.275 | 1722.69 | 0 | 28.983 | 0 | 2503.948 | | 79227 | Pruco Life Insurance Company | 103929.417 | 95507.921 | 0 | 8.419 | 0 | 199445.757 | | 68241 | Prudential Insurance Company of America (The) | 486455.32 | 434684.261 | 82569.71 | 9453.366 | 1565769.72 | 2578932.377 | | 66133 | Prudential Select Life Ins Co of America | 0 | 0 | 0 | 0 | 0 | 0 | | 68284 | Pyramid Life Insurance Company (The) | 42.827 | 0 | 189.887 | 0 | 0 | 232.714 | |
93572 | RGA Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 65765 | Reassure America Life Insurance Co | 40153.633 | 167.491 | 18400.217 | 0 | 0 | 58721.341 | | 67105 | ReliaStar Life Insurance Company | 107885.57 | 130340.279 | 43337.691 | 60177.51 | 0 | 341741.05 | | 61360 | ReliaStar Life Insurance Company of New York | 8561.514 | 61.666 | 1390.046 | 0 | 0 | 10013.226 | | 68357 | Reliable Life Insurance Company (The) | 89.44 | 0 | 2.14 | 0 | 0 | 91.58 | | 72613 | Reliance Life Insurance Company | -324.263 | 0 | -26.656 | 0 | 0 | -350.919 | | 68381 | Reliance Standard Life Insurance Company | 33982.104 | 13075.501 | 49288.958 | 0 | 0 | 96346.563 | | 68446 | Republic-Vanguard Life Insurance Company | 109.174 | 575.2 | 21.099 | 0 | 0 | 705.473 | | 61506 | Resource Life Insurance Company | 106.157 | 0 | 128.669 | 0 | 0 | 234.826 | | 68586 | Rushmore National Life Insurance Company | 179.319 | 1.455 | 0.055 | 0 | 0 | 180.829 | | 60183 | S.USA Life Insurance Company, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | | 68608 | SAFECO Life Insurance Company | 13101.904 | 687776.599 | 29087.354 | 12187.942 | 0 | 742153.799 | | 90581 | SAFECO National Life Insurance Company | 57.071 | 0 | 0 | 0 | 0 | 57.071 | | 93246 | Sage Life Assurance of America, Inc. | 0 | 0 | 0 | 0 | 8131.323 | 8131.323 | | 87572 | Scottish Re (U.S.), Inc. | 0 | 0 | 0 | 0 | 0 | 0 | | 69914 | Sears Life Insurance Company | 2916.302 | 0 | 7866.085 | 0 | 0 | 10782.387 | | 68675 | Security Benefit Life Insurance Company | 2818.666 | 122039.291 | 0 | 1200.284 | 0 | 126058.241 | | 99414 | Security Equity Life Insurance Company | 63 | 0 | 0 | 0 | 0 | 63 | | 68764 | Security Financial Life Insurance Co. | 5552.889 | 575.927 | 531.346 | 1994.787 | 0 | 8654.949 | | 68721 | Security Life Insurance Company of America | 4924.647 | 89.022 | 16394.622 | 0 | 0 | 21408.291 | | 68713 | Security Life of Denver Insurance Company | 105483.363 | 37752.342 | 0 | 759567.253 | 0 | 902802.958 | | 68772 | Security Mutual Life Insurance Company of New Yo | ork 2307.905 | 593.02 | 153.44 | 8.632 | 0 | 3062.997 | | 69485 | Security National Life Insurance Company | 316.822 | 155.141 | 9.238 | 1.424 | 0 | 482.625 | | 91588 | Security-Connecticut Life Insurance Company | 39040.335 | 13.283 | 69.445 | 0 | 0 | 39123.063 | | 68802 | Sentinel Security Life Insurance Company | 2152.686 | 0 | 0 | 0.694 | 0 | 2153.38 | | 68810 | Sentry Life Insurance Company | 2205.318 | 6021.72 | 329.893 | 1.177 | 0 | 8558.108 | | 80586 | Servus Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 68950 | Southland Life Insurance Company | 55305.799 | 0.791 | 15.862 | 0 | 0 | 55322.452 | Life California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) | _ | | | |----|---------|-----------| | ŀ۸ | reinn | Insurers: | | | i vigii | mourers. | | COCODE | nsurers:
Company Name | Life | Annuity | Disability | Deposit | Other_Cnsd (| CA_TT_DPW | |--------|--|------------|------------|------------|------------|--------------|-------------| | 91391 | Southwestern Life Insurance Company | 8242.337 | 30.74 | 20.441 | 24.587 | 0 | 8318.105 | | 69019 | Standard Insurance Company | 72593.586 | 21772.581 | 151986.56 | 71461.116 | 0 | 317813.843 | | 69051 | Standard Life Insurance Company of Indiana | 785.09 | 62104.66 | 0 | 32393.799 | 0 | 95283.549 | | 86355 | Standard Life and Accident Insurance Company | 2241.826 | 134.79 | 11792.754 | 0 | 0 | 14169.37 | | 69078 | Standard Security Life Ins Co of New York | 33.695 | 0 | 24667.102 | 0 | 0 | 24700.797 | | 03070 | Standard Security Life in S OO of New York | 33.033 | Ü | 24007.102 | O | Ū | 24700.737 | | 94498 | State Farm Annuity and Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 69108 | State Farm Life Insurance Company | 251849.09 | 45967.09 | 0 | 0 | 0 | 297816.18 | | 69116 | State Life Insurance Company (The) | 4297.962 | 25.211 | 1381.774 | 0 | 0 | 5704.947 | | 94188 | States West Life Insurance Company | 14.184 | 0 | 6.573 | 0 | 0 | 20.757 | | 89184 | Sterling Investors Life Insurance Company | 509.041 | 8.665 | 0 | 0 | 0 | 517.706 | | 05001 | Ctanabuidaa Lifa Inguranga Campany | 22451 105 | 0 | 60225 000 | 0 | 0 | 91787.183 | | 65021 | Stonebridge Life Insurance Company | 22451.185 | 0 | 69335.998 | 0 | - | | | 79065 | Sun Life Assurance Company of Canada (U.S.) | 234484.092 | 251963.148 | 0 | 2930.035 | 0 | 489377.275 | | 69256 | SunAmerica Life Insurance Company | 9926.232 | 10145.579 | 58.989 | 555.7 | 0 | 20686.5 | | 69272 | Sunset Life Insurance Company of America | 15029.42 | 7.006 | 5.066 | 1235.898 | 0 | 16277.39 | | 69310 | Surety Life Insurance Company | 24764.611 | 263.074 | 41.099 | 0 | 0 | 25068.784 | | 82627 | Swiss Re Life & Health America Inc. | 0 | 0 | 0 | 0 | 0 | 0 | | 93483 | Swiss-Am Reassurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 69345 | Teachers Ins and Annuity Association of America | 24648.938 | 503319.352 | 5241.189 | 7543.718 | 0 | 540753.197 | | 69604 | Templeton Funds Annuity Company | 0 | 0 | 0 | 0 | 0 | 0 | | 69396 | Texas Life Insurance Company | 505.889 | 0 | 0 | 0 | 0 | 505.889 | | | | | | | | | | | 60142 | Tiaa-Cref Life Insurance Co | 692.006 | 101883.84 | 30.488 | 82713.327 | 0 | 185319.661 | | 80829 | Transamerica Assurance Company | 12321.228 | 0 | 1296.492 | 0 | 0 | 13617.72 | | 70688 | Transamerica Financial Life Insurance Company | 170.391 | 105395.164 | 144.79 | 20.207 | 2304.376 | 108034.928 | | 86231 | Transamerica Life Insurance Company | 54643.91 | 608572.14 | 10256.284 | 0 | 6.658 | 673478.992 | | 69507 | Transamerica Life Insurance and Annuity Company | 162.037 | 267451.105 | 0 | 633932.191 | 236069.273 | 1137614.606 | | 67121 | Transamerica Occidental Life Insurance Company | 298908.537 | 62141.841 | 24520.036 | 327768.079 | 7558.218 | 720896.711 | | 87726 | Travelers Insurance Company (The) | 126644.064 | 54892.73 | 24238.636 | 365085.976 | 0 | 570861.406 | | 80950 | Travelers Life and Annuity Company (The) | 79310.599 | 347258.122 | 0 | 440.728 | 0 | 427009.449 | | 71768 | Trigon Health and Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 61425 | Trustmark Insurance Company | 1689.746 | 56.298 | 15565.369 | 0 | 0 | 17311.413 | | 01420 | · | 1000.740 | 30.230 | 10000.000 | 0 | | 17011.410 | | 62863 | Trustmark Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 84530 | U.S. Financial Life Insurance Company | 12620.924 | 0 | 0 | 0 | 0 | 12620.924 | | 86371 | ULLICO Life Insurance Company | 5.011 | 0 | 0 | 0 | 0 | 5.011 | | 62235 | UNUM Life Insurance Company of America | 119185.596 | 735.974 | 333851.643 | 261.268 | 0 | 454034.481 | | 70955 | USA Life One Insurance Company of Indiana | 3.279 | 0 | 0 | 0 | 0 | 3.279 | | 69663 | USAA Life Insurance Company | 48932.372 | 47540.812 | 12926.245 | 1770.383 | 0 | 111169.812 | | 94358 | USAble Life | 0 | 0 | 0 | 0 | 0 | 0 | | 61247 | USG Annuity & Life Company | 761.219 | 199765.412 | 0 | 0 | 0 | 200526.631 | | 80314 | UniCARE Life & Health Insurance Company | 6445.133 | 0 | 38803.5 | 0 | 0 | 45248.633 | | 69701 | Union Bankers Insurance Company | 14.419 | 0.448 | 233.473 | 0 | 0 | 248.34 | | 00701 | omon Bunkers modrance company | 14.410 | 0.440 | 200.470 | | Ü | 240.04 | | 80837 | Union Central Life Insurance Company (The) | 32841.735 | 63413.41 | 7074.858 | 88.648 | 0 | 103418.651 | | 62596 | Union Fidelity Life Insurance Company | 7034.818 | 42.031 | 14679.427 | 0 | 0 | 21756.276 | | 69744 | Union Labor Life Insurance Company (The) | 9824.532 | 8.549 | 49795.269 | 0 | 0 | 59628.35 | | 98884 | Union Security Life Insurance Company | 9130.731 | 0 | 12744.174 | 0 | 0 | 21874.905 | | 81124 | Union Standard of America Life Insurance Company | 0 | 0 | 4.011 | 0 | 0 | 4.011 | | 92916 | United American Insurance Company | 3183.747 | 1059.032 | 51833.243 | 0 | 0 | 56076.022 | | 65269 | United Benefit Life Insurance Company | -0.06 | 0 | -29.232 | 0 | 0 | -29.292 | | 85766 | United Concordia Insurance Company | 0.00 | 0 | 24686.761 | 0 | 0 | 24686.761 | | 97870 | United Dental Care Insurance Company | 0 | 0 | 24.848 | 0 | 0 | 24.848 | | 91693 | United Family Life Insurance Company | 179.377 | 2.063 | 55.57 | 0.068 | 0 | 237.078 | | 01000 | omesa ranniy the mounance company | 173.377 | 2.003 | 33.37 | 0.000 | U | 201.010 | Life California Direct Premiums Written - 2002 (continued) Figures taken from Insurers 2002 Annual Statement - Schedule-T (000's Omitted) | Foreign In | nsurers:
Company Name | Life | Annuity | Disability | Deposit | Other_Cnsd C | A_TT_DPW | |------------|---|------------|------------|------------|-----------|--------------|------------| | 87645 | United Fidelity Life Insurance Company | 1334.837 | 48.69 | -0.069 | 19801.717 | 0 | 21185.175 | | 79413 | United HealthCare Insurance Company | 512.314 | 0 | 393167.055 | 0 | 0 | 393679.369 | | 63983 | United Heritage Life Insurance Co | 3749.886 | 5457.307 | 44.505 | 153.099 | 0 | 9404.797 | | 69922 | United Home Life Insurance Company | 587.686 | 3.568 | 94.762 | 0 | 0 | 686.016 | | 69930 | United Insurance Company of America | 24995.186 | 0.6 | 836.273 | 0.054 | 0 | 25832.113 | | 94099 | United Investors Life Insurance Company | 15876.16 | 365.61 | 0 | 2571.05 | 0 | 18812.82 | | 69876 | United Life & Annuity Insurance Company | 86.316 | 82.239 | 0.276 | 0 | 0 | 168.831 | | 70106 | United States Life Ins Co in the City of New York (The) | | 6.5 | 50736.345 | 22.257 | 0 | 78752.93 | | 63479 | United Teacher Associates Insurance Company | 40.34 | 8645.44 | 1389.207 | 0 | 0 | 10074.987 | | 97179 | United Wisconsin Life Insurance Company | 0.796 | 0 | 2.339 | 0 | 0 | 3.135 | | 72850 | United World Life Insurance Company | 281.789 | 0 | 0.355 | 0 | 0 | 282.144 | | 69868 | United of Omaha Life Insurance Company | 79144.15 | 106857.019 | 35701.748 | 1603.593 | 13181.024 | 236487.534 | | 70114 | Unity Mutual Life Insurance Company | 153.735 |
72.526 | 2.201 | 0 | 0 | 228.462 | | 70157 | Universal Life Insurance Company | 10.599 | 0 | 5.779 | 0 | 0 | 16.378 | | 70173 | Universal Underwriters Life Insurance Company | 1638.547 | 0 | -0.182 | 0 | 0 | 1638.365 | | 63738 | Utica National Life Insurance Company | 30.424 | 48.07 | 0 | 0 | 0 | 78.494 | | 70211 | Valley Forge Life Insurance Company | 105148.137 | 933.579 | 81.9 | -319.409 | 0 | 105844.207 | | 70238 | Variable Annuity Life Insurance Company (The) | 0 | 401723.482 | 0 | 578.745 | 0 | 402302.227 | | 81027 | Veterans Life Insurance Company | 8085.988 | 0 | 1421.338 | 0 | 0 | 9507.326 | | 84549 | Vista Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 66699 | Voyager Life Insurance Company | 384.244 | 0 | 656.13 | 0 | 0 | 1040.374 | | 70319 | Washington National Insurance Company | 855.449 | 153.578 | 1575.964 | 0 | 0 | 2584.991 | | 85537 | Wellington Life Insurance Company | 0 | 0 | 5712.71 | 0 | 0 | 5712.71 | | 70335 | West Coast Life Insurance Company | 91869.064 | 30.881 | 48.372 | 0 | 0 | 91948.317 | | 91413 | Western Reserve Life Assurance Co of Ohio | 218053.235 | 175921.644 | 0 | 0 | 0 | 393974.879 | | 73474 | Western Security Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 70483 | Western and Southern Life Insurance Company (The) | 6425.209 | 0.1 | 128.792 | 0 | 0 | 6554.101 | | 92622 | Western-Southern Life Assurance Company | 3358.845 | 28432.462 | 0 | 0 | 0 | 31791.307 | | 92142 | Westhrift Life Insurance Company | 1.22 | 0 | 1.142 | 0 | 0 | 2.362 | | 78301 | Westward Life Insurance Company | 198.081 | 0 | 9.677 | 0 | 0 | 207.758 | | 70602 | Woodmen Accident and Life Company | 2448.908 | 824.915 | 446.139 | 289.057 | 0 | 4009.019 | | 78409 | Workmen's Life Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 70629 | World Insurance Company | 231.733 | 3.51 | 607.685 | 0 | 0 | 842.928 | | 70661 | Zurich Life Insurance Company of America | 19393.11 | 4.9 | 0 | 0 | 0 | 19398.01 | | Total Fore | ign Insurers: 484 | | | | | | | | | Total | 1,114,721 | 22,614,500 | 6,489,927 | 5,474,686 | 6,508,123 | 52,201,956 | | Total CA a | and Foreign Insurers: 518 | | | | | | | | | Grand Total | 11,720,846 | 22,787,716 | 8,176,321 | 5,722,783 | 7,067,068 | 55,474,734 | TABLE NO. 2 - PROPERTY & CASUALTY INSURERS ASSETS & LIABILITIES AS OF DECEMBER 31, 2002 Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital | • | Net
Investment | Net
Changes | | Direct
Losses | |----------------|--|------------------|----------------------|------------------|-----------------|-------------------|----------------|-----------------|------------------| | Alien Insu | I KO KO I | | | & Surplus | Gain or Loss | Gain or Loss | ın Surpius | vvritten | Incurred | | 34886 | | 33,865 | 22,133 | 11,733 | -335 | 2 202 | 21/ | 0 | 0 | | 11231 | Chiyoda Fire & Marine Ins Co, Ltd. (The) (US Branch)
Generali Assicurazioni Generali S.P.A. (U.S. Branch) | 140,565 | 76,542 | 64,024 | -335
-13,659 | 2,302
2,366 | -214
-6,764 | 0
2,857 | 0
5,389 | | 11266 | Gerling Global Reinsurance Corp U.S. Branch | 393,904 | 345,763 | 48,142 | -70,514 | 15,576 | -47,662 | 2,007 | 0,369 | | 10048 | Hyundai Marine & Fire Insurance Co., Ltd. | 22,673 | 15,595 | 7,079 | -70,514 | 804 | -47,002 | 1,113 | 1,100 | | 37800 | LG Ins Co, Limited (United States Branch) | 34,844 | 22,612 | 12,232 | -14 | 1,372 | 3,984 | 2,696 | 1,759 | | 37000 | Ed ins 60, Elimited (Officed States Branch) | 54,044 | 22,012 | 12,202 | 14 | 1,072 | 0,004 | 2,000 | 1,733 | | 32301 | Nichido Fire and Marine Ins Co, Limited (The) | 87,052 | 46,694 | 40,357 | -4,459 | 3,832 | 1,354 | 1,600 | 3,105 | | 27073 | Nipponkoa Insurance Company, Limited | 154,894 | 103,680 | 51,214 | -5,476 | 7,551 | 2,839 | 6,691 | 4,417 | | 38997 | Nissan Fire & Marine Ins Co, Limited | 25,783 | 3,468 | 22,315 | -2,437 | 1,454 | -627 | 1,916 | 2,114 | | | (The) (U.S. Branch) | | | | | | | | | | 38300 | Samsung Fire & Marine Ins Co., Ltd. (U.S. Branch) | 44,696 | 27,756 | 16,940 | 3,599 | 1,330 | 3,637 | 0 | 0 | | 12904 | Tokio Marine and Fire Ins Co, Limited (The) | 1,111,936 | 785,652 | 326,285 | -27,159 | 42,961 | 27,867 | 139,790 | 108,599 | | 31526 | Wawanesa Mutual Insurance Company (The) | 250,051 | 80,170 | 169,881 | -2,096 | 12,986 | 7,560 | 64,973 | 51,904 | | Total Alier | n Insurers: 11 | | | | | | | | | | | Total | 2,300,265 | 1,530,063 | 770,201 | -123,296 | 92,534 | -8,937 | 221,636 | 178,387 | | | iotai | 2,300,203 | 1,330,003 | 110,201 | -125,250 | 32,334 | -0,337 | 221,030 | 170,307 | | California | Insurers: | | | | | | | | | | 36404 | 21st Century Casualty Company | 10,267 | 874 | 9,393 | 0 | 471 | 309 | 760 | 167 | | 12963 | 21st Century Insurance Company | 1,086,322 | 700,514 | 385,808 | -96,836 | 52,208 | 1773 | 971,679 | 625,801 | | 35300 | Allianz Insurance Company | 4,285,379 | 1,640,386 | 2,644,993 | -147,407 | 23,747 | 434,618 | 76,773 | 51,505 | | 36420 | Allianz Underwriters Insurance Company | 102,519 | 60,148 | 42,371 | -5,343 | 5,304 | -7,281 | 5 | 18,057 | | 36528 | Allied Insurance Company | 11,315 | 227 | 11,088 | -7 | 668 | 430 | 1 | 5 | | 10100 | All: 1144 11 A | 70.100 | 00.700 | 00.400 | 0.100 | 4.000 | 04.050 | 400 | 00 | | 19489 | Allied World Assurance Company (U.S.) Inc. | 70,190 | 39,768 | 30,423 | 3,198 | 4,939 | -61,256 | 466 | 62 | | 10216 | American Contractors Indemnity Company | 47,351 | 28,724 | 18,627 | 1,580 | 3,261 | 2,406 | 35,984 | 7,955 | | 10819
43761 | American Equity Specialty Insurance Company American International Ins Co of California, Inc. | 41,381
48,179 | 28,731
32,627 | 12,650
15,552 | -3,229
-884 | 1,095 | 5,039
538 | 8,745
72,177 | 8,555
36,715 | | 40800 | American Sterling Insurance Company | 9,135 | 993 | 8,142 | -1,208 | 1,481
-683 | -1,784 | 981 | 1,517 | | 40000 | American Sterning insurance company | 3,133 | 333 | 0,142 | -1,200 | -003 | -1,704 | 301 | 1,317 | | 31380 | American Surety Company | 8,339 | 1,801 | 6,538 | 1,153 | 144 | 508 | 1,420 | 16 | | 40010 | Anchor General Insurance Company | 20,867 | 11,158 | 9,710 | -35 | 353 | 1,499 | 27,791 | 19,653 | | 19801 | Argonaut Insurance Company | 1,025,995 | 768,035 | 257,960 | -102,125 | 66,560 | -11,241 | 50,465 | 44,028 | | 21865 | Associated Indemnity Corporation | 114,989 | 74,858 | 40,132 | -14,114 | 7,796 | 1,261 | 65,228 | 32,782 | | 27189 | Associated International Insurance Company | 218,322 | 140,392 | 77,930 | -17,416 | 12,537 | -2,410 | 17,224 | 21,245 | | 24813 | Balboa Insurance Company | 692,139 | 385,280 | 306,859 | -36,680 | 23,679 | -10,121 | 50,997 | 21,961 | | 10830 | Business Alliance Insurance Company | 13,317 | 7,414 | 5,902 | -557 | 365 | 367 | 9,547 | 2,681 | | 11166 | C-F Insurance Company | 2,057 | 32 | 2,025 | -18 | 55 | 23 | 0,547 | 2,001 | | 36340 | CAMICO Mutual Insurance Company | 96,616 | 67,404 | 29,212 | -1,645 | 3,426 | 896 | 22,645 | 10,670 | | 10929 | CII Insurance Company | 13,725 | 5,704 | 8,021 | -526 | 573 | -348 | 0 | 0 | | | | | | | | | | | | | 20435 | CNA Casualty of California | 33,426 | 9,586 | 23,840 | 0 | 21,370 | -68,584 | -18 | -64,756 | | 18953 | CSE Safeguard Insurance Company | 66,024 | 45,725 | 20,299 | -7,163 | 2,595 | -4,657 | 34,008 | 29,635 | | 18961 | CalFarm Insurance Company | 108,971 | 39 | 108,931 | 0 | 4,581 | 5,957 | 0 | 0 | | 38342 | California Automobile Insurance Company | 124,204 | 97,848 | 26,356 | -2,954 | 2,941 | -1,541 | 147,412 | 85,262 | | 13544 | California Capital Insurance Company | 266,397 | 144,729 | 121,667 | -15,671 | 10,323 | -4,073 | 158,302 | 85,006 | | 27464 | California Casualty & Fire Insurance Company | 43,672 | 24,429 | 19,243 | -5,136 | 1,556 | -3,378 | 0 | 2,882 | | 10063 | California Casualty Compensation Insurance Compan | | 48,319 | 55,845 | -397 | 5,682 | 4,372 | 0 | 1,596 | | 35955 | California Casualty General Insurance Company | 70,372 | 38,744 | 31,628 | -7,471 | 3,579 | -4,037 | 0 | 334 | | 20117 | California Casualty Indemnity Exchange (The) | 396,667 | 118,788 | 277,880 | -23,814 | -13,744 | -42,892 | 132,645 | 94,841 | | 20125 | California Casualty Insurance Company | 135,819 | 48,857 | 86,961 | -10,273 | 2,705 | -14,347 | 28,269 | 14,871 | | | | | | | | | | | | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | | Direct
Premium
Written | Direct
Losses
Incurred | |---|---|--|---|--|--|---|--|----------------------------------|--| | 31046 | California General Underwriters Ins Co, Inc. California Indemnity Insurance Company California Insurance Company California State Automobile Assoc Inter-Ins Bureau Care West Insurance Company | 11,863 | 143 | 11,720 | 161 | 733 | 737 | 0 | 0 | | 32271 | | 331,833 | 241,103 | 90,730 | -29,051 | 13,793 | -16,051 | 51,235 | 101,982 | | 38865 | | 7,664 | 59 | 7,605 | -128 | 284 | 138 | 0 | 3,568 | | 15539 | | 3,855,429 | 2,100,292 | 1,755,137 | -82,526 | 152,549 | -110,645 | 1,699,505 | 1,047,028 | | 10520 | | 33,127 | 28,407 | 4,720 | -4,530 | 952 | -3,609 | 10,905 | 10,775 | | 26905 |
Century-National Insurance Company | 411,355 | 326,838 | 84,517 | -22,857 | 16,555 | -6,981 | 154,343 | 82,817 | | 42242 | Citation Insurance Company | 34,056 | 16,390 | 17,666 | 188 | 2,101 | 1,037 | 0 | 2,143 | | 10315 | Civic Property and Casualty Company | 158,425 | 115,855 | 42,570 | -3,468 | 8,274 | 2,182 | 385 | 1,142 | | 10693 | Civil Service Employees Insurance Company | 128,951 | 86,981 | 41,969 | -14,325 | 1,860 | -15,526 | 84,452 | 45,539 | | 36412 | Claremont Liability Insurance Company | 20,744 | 7,939 | 12,805 | 679 | 725 | 1,264 | 22,729 | 7,417 | | 25089
13161
32280
15555
20923 | Coast National Insurance Company
Commerce West Insurance Company
Commercial Casualty Insurance Company
Commercial Fishermen's Inter-Insurance Exchange
Continental Reinsurance Corporation | 232,295
61,815
36,065
495
239,801 | 170,989
33,831
25,558
141
168,103 | 61,305
27,984
10,507
353
71,698 | -20,955
-3,373
-2,102
-51
-8,955 | 3,665
2,628
1,717
10
19,889 | 9,511
432
-2,271
-18
17,101 | 312,217
40,861
69,497
0 | 186,290
26,029
50,218
0 | | 14010 | Crusader Insurance Company | 110,624 | 84,365 | 26,258 | -12,647 | 5,242 | -1,261 | 42,591 | 34,245 | | 10855 | Cypress Insurance Company | 266,662 | 116,971 | 149,691 | -13,433 | 7,485 | -5,191 | 23,887 | 32,014 | | 19285 | Danielson Insurance Company | 12,435 | 6,582 | 5,853 | -1,409 | -128 | -813 | 0 | 0 | | 19269 | Danielson National Insurance Company | 13,366 | 6,554 | 6,812 | -1,502 | -249 | -1,575 | 199 | 4,812 | | 40975 | Dentists Insurance Company (The) | 180,796 | 79,348 | 101,448 | 1,097 | 9,828 | -3,103 | 27,509 | 12,865 | | 34495
12890
11555
30210
10318 | Doctors' Company, An Interinsurance Exchange (The) Eagle West Insurance Company Employers Direct Insurance Company Esurance Property and Casualty Insurance Company Exact Property and Casualty Company | 1,338,878
37,089
50,305
y 87,638
159,875 | 997,466
18,971
106
1,221
117,273 | 341,412
18118
50,199
86,417
42,602 | -101,508
-2,239
0
2
-3,484 | 23,042
2,086
17
7,721
7,893 | -42,554
-39
50,199
-42,199
2,231 | 7,776
0
10,364
5,004 | 74,527
2,923
0
3,629
1,560 | | 18864 | Fairmont Insurance Company | 22,967 | 2 | 22,965 | 0 | 1,043 | 627 | 26,711 | 51,619 | | 21652 | Farmers Insurance Exchange | 8,599,401 | 6,554,337 | 2,045,064 | -258,610 | 259,784 | 75,511 | 2,076,102 | 1,042,882 | | 10873 | Farmers Reinsurance Company | 1,009,423 | 251,835 | 757,588 | -29,111 | 18,671 | -8,836 | 0 | 0 | | 25180 | Fidelity National Insurance Company | 15,800 | 4,488 | 11,312 | -1,633 | 465 | 1,077 | 4,818 | 1,984 | | 19852 | Financial Indemnity Company | 53,286 | 26,200 | 27,086 | -3,409 | 1,932 | 484 | 132,047 | 81,290 | | 31453 | Financial Pacific Insurance Company Fire Insurance Exchange Fireman's Fund Insurance Company First American Property & Casualty Insurance Co First American Specialty Insurance Company | 118,743 | 90,792 | 27,950 | -1,734 | 5,162 | 4,594 | 64,099 | 33,221 | | 21660 | | 1323,025 | 1,014,605 | 308,420 | -36,446 | 53,519 | 6,681 | 932,698 | 464,907 | | 21873 | | 10,268,593 | 8,029,103 | 2,239,490 | -1,057,751 | 7,650 | 294,096 | 537,420 | 462,980 | | 37710 | | 58,850 | 35,991 | 22,859 | -7,627 | 1,046 | 4,375 | 6,262 | 3,127 | | 34525 | | 50,440 | 37,282 | 13,158 | -3,019 | 1,720 | 5,720 | 66,601 | 22,518 | | 29688 | Forestview Mortgage Insurance Co. Fremont Employers Insurance Company Fremont Indemnity Company Galway Insurance Company General Fidelity Insurance Company | 18,719 | 4,285 | 14,434 | 0 | 934 | -3,349 | 0 | 0 | | 11512 | | 146,297 | 65,652 | 80,646 | -11,774 | 571 | 80,646 | 664 | 259 | | 21040 | | 821,631 | 1,112,241 | -290,610 | -403,875 | 74,121 | -327,513 | 7,121 | 528,843 | | 10201 | | 30,719 | 10,899 | 19,820 | -1,047 | 1,477 | 532 | 14,127 | 8,811 | | 30007 | | 141,051 | 8,492 | 132,558 | 6,024 | 7,175 | 9,308 | 0 | 0 | | 39861 | Golden Bear Insurance Company | 33,638 | 26,358 | 7,280 | 616 | 727 | 2,103 | 32,366 | 7,916 | | 10836 | Golden Eagle Insurance Corporation | 724,746 | 517,851 | 206,895 | -17,332 | 36,299 | 16,767 | 59,455 | 17,435 | | 39527 | Heritage Indemnity Company | 230,573 | 106,518 | 124,055 | -6,270 | 14,581 | 7,663 | 3,131 | 6,564 | | 11005 | Homesite Insurance Co of California | 8,957 | 2,532 | 6,425 | -297 | 262 | 32 | 5,815 | 2,178 | | 22756 | Horace Mann Property & Casualty Insurance Co | 55,324 | 36,479 | 18,845 | 890 | 2,245 | 2,567 | 20,828 | 11,777 | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | • | Net
Investment
Gain or Loss | Net
Changes
in Surplus | | Direct
Losses
Incurred | |---|--|---|--|--|--|--|---|--|--| | 25550 | Indemnity Company of California | 12,200 | 5,904 | 6,296 | 640 | 608 | 862 | 4,174 | 319 | | 27847 | Insurance Company of the West | 495,689 | 307,058 | 188,631 | -28,479 | 41,375 | 31,212 | 53,781 | 33,905 | | 15598 | Interinsurance Exchange of the Automobile Club | 3,527,469 | 1,714,585 | 1,812,884 | 19,316 | 95,214 | -16,305 | 1,643,628 | 985,199 | | 35637 | Landmark Insurance Company | 167,243 | 89,613 | 77,630 | 1,822 | 7,230 | 7,357 | 98 | -23,966 | | 36706 | Lawyers' Mutual Insurance Company | 147,389 | 86,350 | 61,039 | -593 | 7,130 | 1,605 | 26,891 | 5,020 | | 42269 | Majestic Insurance Company Mapfre Reinsurance Corporation Medical Insurance Exchange of California Merced Mutual Insurance Company Mercury Casualty Company | 115,843 | 89,444 | 26,399 | 855 | 4,637 | 2,841 | 68,042 | 42,205 | | 23876 | | 173,169 | 63,227 | 109,941 | -3,245 | 10,988 | 7,438 | 0 | 672 | | 32433 | | 254,937 | 147,608 | 107,329 | -15,842 | 8,595 | -6,362 | 29,471 | 18,642 | | 15768 | | 12,778 | 4,566 | 8,212 | -361 | 239 | -912 | 5,344 | 2,664 | | 11908 | | 1,439,091 | 555,581 | 883,510 | -22,964 | 70,773 | -39,823 | 514,559 | 295,519 | | 27553
24821
21687
27480
10920 | Mercury Insurance Company
Meritplan Insurance Company
Mid-Century Insurance Company
Mid-State Mutual Insurance Company
Millennium Insurance Company | 1,167,388
41,026
2,634,516
11,912
7,137 | 627,901
27,510
2,120,922
6,798
586 | 539,488
13,516
513,595
5,114
6,551 | 23,697
-1,634
-244,815
-1,073 | 23,946
831
173,576
665
238 | -19,404
-633
4,718
-820
974 | 929,466
50,443
207,497
7,495
5,889 | 531,714
10,101
153,371
3,146
7,480 | | 23540 | Monterey Insurance Company | 29,252 | 18,371 | 10,881 | -2,239 | 1,539 | -393 | 10,555 | 4,060 | | 23671 | National American Insurance Company of California | 94,107 | 74,634 | 19,473 | -13,174 | -7,141 | -17,194 | 42,962 | 33,943 | | 10317 | Neighborhood Spirit Property and Casualty Company | 161,981 | 118,490 | 43,491 | -3,493 | 8,300 | 2,322 | 15,834 | 5,951 | | 33200 | Norcal Mutual Insurance Company | 786,918 | 564,704 | 222,214 | -12,076 | 39,613 | -45,819 | 162,656 | 63,583 | | 41408 | Pacific Automobile Insurance Company | 13,332 | 8,132 | 5,199 | -987 | 1,047 | -773 | 767 | 2,171 | | 40380 | Pacific Eagle Insurance Company Pacific Insurance Company Pacific National Insurance Company Pacific Pioneer Insurance Company Pacific Property and Casualty Company | 26,355 | 10,667 | 15,688 | -273 | -392 | -253 | 15,862 | 6,826 | | 37338 | | 81,811 | 49,121 | 32,691 | -2,990 | 5,543 | 13,834 | 0 | 1,625 | | 23930 | | 40,503 | 38,313 | 2,190 | -4,327 | 3,311 | -3,385 | 1,207 | 4,749 | | 40550 | | 21,095 | 14,022 | 7,074 | -1,140 | 780 | -1,987 | 5,271 | 6,052 | | 11048 | | 21,399 | 10,958 | 10,441 | -73 | 435 | 299 | 15,388 | 8,019 | | 10887 | Pacific Select Property Insurance Co Pacific Specialty Insurance Company Preferred Employers Insurance Company Progressive Marathon Insurance Company Progressive West Insurance Company | 43,638 | 10,231 | 33,407 | 1,695 | 1,757 | 2,738 | 24,834 | 0 | | 37850 | | 142,501 | 85,856 | 56,645 | -1,077 | 3,708 | 1,164 | 95,278 | 34,998 | | 10900 | | 51,750 | 39,447 | 12,303 | 104 | 1,673 | 911 | 70,430 | 41,184 | | 37605 | | 49,690 | 27,159 | 22,531 | 216 | 2,021 | 2,039 | 141,738 | 78,265 | | 27804 | | 66,832 | 45,762 | 21,070 | 100 | 1,571 | 3,170 | 169,895 | 81,711 | | 22179 | Republic Indemnity Company of America | 630,325 | 443,953 | 186,372 | 6,417 | 35,477 | 8,687 | 56,095 | 50,954 | | 43753 | Republic Indemnity Company of California | 32,657 | 22,656 | 10,001 | 198 | 1,136 | 687 | 150,869 | 81,843 | | 15776 | Residence Mutual Insurance Company | 35,922 | 20,099 | 15,823 | 934 | 1,130 | 1,892 | 27,433 | 8,094 | | 10970 | Response Indemnity Company of California | 6,971 | 1,073 | 5,898 | 121 | 625 | 556 | 830 | 795 | | 11001 | Riverport Insurance Co of California | 23,588 | 12,856 | 10,731 | -774 | 786 | -235 | 16,279 | 8,879 | | 10352 | SCPIE Indemnity Company | 821,753 | 665,968 | 155,785 | -88,537 | 43,055 | 32,274 | 101,675 | 42,255 | | 10939 | Safeway Direct Insurance Company | 9,524 | 3,652 | 5,873 | -1,229 | 424 | -901 | 4,700 | 4,129 | | 10837 | San Diego Insurance Company | 50,316 | 6,040 | 44,277 | 0 | 6,463 | 3,453 | 0 | 0 | | 21911 | San Francisco Reinsurance Company | 270,875 | 43,830 | 227,045 | -886 |
27,138 | 16,703 | 0 | 0 | | 22985 | Sequoia Insurance Company | 102,616 | 70,315 | 32,302 | -6,654 | 4,975 | 3,030 | 67,900 | 38,589 | | 35041 | Sierra Pacific Insurance Company | 3,631 | 318 | 3,313 | -163 | 214 | -300 | 815 | 0 | | 36790 | Springfield Insurance Company | 48,523 | 37,751 | 10,772 | -315 | 1,551 | 832 | 25,889 | 18,888 | | 35076 | State Compensation Insurance Fund | 11,623,496 | 10,174,134 | 1,449,361 | -866,486 | 572,688 | 17,979 | 5,492,547 | 4,785,193 | | 42277 | Sterling Casualty Insurance Company | 49,,825 | 41,988 | 7,837 | -2,892 | -297 | -10,528 | 84,947 | 53,948 | | 12793 | Surety Company of the Pacific | 18485 | 13,171 | 5,314 | -403 | 748 | -92 | 9,679 | 1,518 | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | | Direct
Premium
Written | Direct
Losses
Incurred | |-------------|--|-----------------|----------------------|-------------------------------|-------------------------------------|-----------------------------------|----------|------------------------------|------------------------------| | 32107 | Sutter Insurance Company | 51,959 | 31,740 | 20,219 | -1,964 | 2,158 | 398 | 35,957 | 15,969 | | 25496 | TIG Indemnity Company | 20,491 | 217 | 20,274 | 0 | 1,179 | -145 | 10,599 | 5,363 | | 25534 | TIG Insurance Company | 3492,243 | 2,396,986 | | -266,917 | 217,330 | -208,553 | 98,604 | 46,116 | | 25518 | TIG Premier Insurance Company | 39,777 | 4,066 | 35,711 | 0 | 1,670 | -2,954 | 26,316 | 50,023 | | 25445 | TIG Specialty Insurance Company | 27,842 | 208 | 27,634 | 0 | 1,899 | -737 | 10,186 | 6,983 | | 18031 | TOPA Insurance Company | 134,266 | 88,743 | 45,523 | -4,810 | 3,856 | 7,933 | 100,035 | 43,144 | | 21709 | Truck Insurance Exchange | 1,357,002 | 1,081,446 | 275,557 | -37,586 | -69,185 | -25,057 | 311,218 | 353,559 | | 10004 | Ulico Standard of America Casualty Company | 42,756 | 37,338 | 5,419 | -12,595 | -1,185 | -81 | 0 | 0 | | 14133 | Valley Insurance Company | 28,691 | 17,771 | 10,920 | -6,154 | 1,476 | -8,272 | 21,019 | 33,836 | | 42285 | Veterinary Pet Insurance Company | 40,680 | 34,528 | 6,152 | 656 | 635 | 2,170 | 16,656 | 8107 | | 10079 | Vintage Insurance Company | 17,969 | 1,557 | 16,412 | -155 | 1,872 | 1,188 | 273 | 739 | | 10683 | Wawanesa General Insurance Company | 178,767 | 114,983 | 63,784 | -15,841 | 5,708 | 35,798 | 118,581 | 89406 | | 27502 | Western General Insurance Company | 63,655 | 47,779 | 15,877 | 1,024 | 1,427 | 3,393 | 72,748 | 46583 | | 13625 | Western Mutual Insurance Company | 23,298 | 13,286 | 10,012 | 602 | 481 | 1,010 | 7,308 | 3509 | | 10997 | Western Select Insurance Company | 15,335 | 4,375 | 10,960 | -57 | 608 | 407 | 354 | 3731 | | 10935 | Western Underwriters Insurance Company | 10,359 | 3,023 | 7336 | 187 | 826 | 638 | 0 | 0 | | 37770 | Western United Insurance Company | 67,058 | 34,754 | 32,304 | -942 | 2,395 | 5,486 | 77,837 | 45199 | | 24635 | Westward Insurance Company | 4,167 | 211 | 3,955 | -203 | 244 | 49 | 94 | 69 | | 25780 | Williamsburg National Insurance Company | 15,759 | 4,531 | 11,228 | -1,504 | 495 | 86 | 4,463 | 8765 | | 13250 | Workmen's Auto Insurance Company | 71,574 | 46,298 | 25,276 | 291 | 3,236 | -698 | 47,869 | 32635 | | 30120 | ZNAT Insurance Company | 26,395 | 18,743 | 7,652 | -560 | 938 | 552 | 4,453 | 2599 | | 13269 | Zenith Insurance Company | 1,245,747 | 935,937 | 309,810 | -27,310 | 63,731 | 57,344 | 314,118 | 207293 | | Total Calif | fornia Insurers: 142 | | | | | | | | | | | Total | 73,365,131 | 50,699,406 | 22,665,725 | -4300,716 | 2,475,338 | 101,542 | 20,217,456 | 14170724 | | Foreign Ir | isurers: | | | | | | | | | | 22896 | ACA Financial Guaranty Corporation | 304,938 | 181,303 | 123,635 | -6,174 | 14,420 | 16,833 | 8,746 | 0 | | 19984 | ACIG Insurance Company | 138,489 | 102,555 | 35,934 | 5,619 | 3,507 | 9,628 | 1,202 | 376 | | 22950 | ACSTAR Insurance Company | 59,810 | 33,344 | 26,466 | -206 | 1,967 | -1,818 | 624 | 56 | | 19399 | AIU Insurance Company | 1,752,965 | 1,372,620 | 380,345 | -3,898 | -8,181 | -45,394 | 2,951 | 16,523 | | 27928 | AMEX Assurance Company | 348,068 | 171,630 | 176,438 | 66,011 | 12,746 | 4,960 | 78,785 | 38,352 | | 10367 | AVEMCO Insurance Company | 172,854 | 67,176 | 105,679 | 20,260 | 6,408 | -1,412 | 11,665 | 4,614 | | 29530 | AXA Art Insurance Corporation | 57,767 | 38,799 | 18,967 | 597 | 2,068 | 1,394 | 5,970 | 827 | | 36552 | AXA Corporate Solutions Reinsurance Company | 1,396,443 | 1,119,046 | 277,397 | -31,138 | 5,515 | 24,480 | 0 | 0 | | 11835 | AXA Re America Insurance Company | 83,683 | 45,907 | 37,777 | -1,152 | 2,085 | 894 | 24,638 | 4,270 | | 16187 | AXA Re Property and Casualty Insurance Co | 233,098 | 156,897 | 76,201 | -13,919 | 5,278 | -44,665 | 30,644 | 5,432 | | 20010 | Acceptance Indemnity Insurance Company | 64,096 | 43,556 | 20,540 | 69 | -1,680 | 572 | 27,450 | 19,682 | | 26379 | Accredited Surety and Casualty Company, Inc. | 28,594 | 17,679 | 10,915 | 1,445 | 258 | 472 | 1,682 | 10 | | 22667 | Ace American Insurance Co | 2,964,123 | 2,488,655 | 475,469 | -70,072 | -13,360 | 66,358 | 254,667 | 232,054 | | 22705 | Ace American Reinsurance Co | 513,188 | 333,342 | 179,846 | 26,102 | 4,216 | 37,509 | 0 | 0 | | 20702 | Ace Fire Underwriters Insurance Co | 74,446 | 26,386 | 48,060 | -419 | 2,750 | 1,717 | 28,684 | 27,148 | | 10030 | Ace Indemnity Insurance Co | 19,987 | 9,614 | 10,373 | -419 | 778 | 1,251 | 2,468 | 2,320 | | 20699 | Ace Property and Casualty Insurance Co | 2,570,574 | 2,111,362 | 459,213 | -67,009 | 2,782 | -58,970 | 48,173 | 22,442 | | 40517 | Advantage Workers Compensation Insurance Co | 15,217 | 3,048 | 12,169 | 231 | 707 | 907 | 0 | 0 | | 33898 | Aegis Security Insurance Company | 53,415 | 24,898 | 28,517 | 1,155 | 1,042 | 2,843 | 22,210 | 13,361 | | 36153 | Aetna Insurance Company of Connecticut | 37,887 | 11,619 | 26,268 | 14,241 | 1,378 | -6,282 | 8,661 | 12,355 | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | | Direct
Premium
Written | Direct
Losses
Incurred | |----------|--|-----------------|----------------------|------------|-------------------------------------|-----------------------------------|----------|------------------------------|------------------------------| | 10014 | Affiliated FM Insurance Company | 571,150 | 401,299 | 169,851 | 17,243 | 15,579 | 28,185 | 58,555 | 21,591 | | 42757 | Agri General Insurance Company | 172,202 | 47,420 | 124,781 | -10,006 | 4,604 | -22,934 | 9,705 | 8,000 | | 38733 | Alaska National Insurance Company | 396,533 | 237,611 | 158,923 | 377 | 14,231 | 3 | 33,035 | 21,958 | | 24899 | Alea North America Insurance Company | 236,478 | 130,577 | 105,901 | -17,058 | 5,870 | 5,648 | 28,372 | 6,622 | | 20222 | All America Insurance Company | 131,600 | 77,756 | 53,844 | -1,314 | 4,816 | 3,784 | 0 | 100 | | | 7 m 7 m on ou mourante o company | .0.,000 | , | 00,011 | .,0 | .,0.0 | 0,701 | · | | | 13285 | Allegheny Casualty Company | 23,211 | 10,911 | 12,300 | 192 | 580 | -903 | 8,432 | 0 | | 20273 | Alliance Assurance Company of America | 12,706 | 0 | | -48 | 297 | 376 | 0 | 0 | | 42579 | Allied Property and Casualty Insurance Company | 77,876 | 248 | | 0 | 4,748 | 3,463 | 106,270 | 68,612 | | 41840 | Allmerica Financial Benefit Insurance Co | 13,317 | 50 | | 0 | 693 | 673 | 0 | 0 | | 19240 | Allstate Indemnity Company | 128,499 | 34,317 | 94,182 | 0 | 7,172 | -2,532 | 902,563 | 600,569 | | 19232 | Allstate Insurance Company | 39,100,283 | 25,339,740 | 13,760,543 | -207,759 | 1,305,821 | -12,184 | 1,317,314 | 710,623 | | 17230 | Allstate Property and Casualty Insurance Company | 21,597 | 2,606 | 18,992 | 0 | 1,080 | -1,050 | 139,803 | 95,192 | | 42390 | AmGUARD Insurance Company | 134,613 | 104,969 | 29,643 | -3,688 | 4,990 | -28 | 0 | 0 | | 18708 | Ambac Assurance Corporation | 6,114,837 | 3,887,399 | 2,227,438 | 338,000 | 322,792 | 231,154 | 162,805 | 4 | | 19100 | Amco Insurance Company | 621,340 | 241,784 | 379,556 | 0 | 27,019 | 17,868 | 339,712 | 226,718 | | 19720 | American Alternative Insurance Corporation | 378,968 | 269,291 | 109,677 | 15,479 | 5,624 | 1,262 | 18,141 | 23,921 | | 10073 | American Ambassador Casualty Company | 37,126 | 12,217 | 24,909 | 0 | 1,699 | 1,357 | 0 | 0 | | 21849 | American Automobile Insurance Company | 268,996 | 187,144 | | -35,429 | 18,355 | 3,607 | 88,800 | 72,763 | | 10111 | American Bankers Insurance Company of Florida | 1,081,515 | 868,638 | | -12,819 | 31,947 | -7,236 | 74,454 | 17,978 | | 10138 | American Bonding Company | 5,376 | 8,205 | -2,828 | -23 | -1,554 | -837 | 6 | -366 | | 20427 | American Casualty Company of Reading, Pennsylva | nia 95,626 | 12,767 | 82,860 | 0 | 323,841 | -369,447 | 114,666 | -41,245 | | 10391 | American Centennial Insurance Company | 41,949 | 20,449 | 21,500 | -8,192 | 1,342 | -13,340 | 0 | 3,891 | | 19690 | American Economy Insurance Company | 1,339,782 | 965,744 | 374,038 | -33,408 | 61,786 | 42,940 | 60,952 | 33,296 | | 37990 | American Empire Insurance Company | 47,046 | 24,651 | 22,396 | 2,847 | 2,190 | 723 | 0 | -2 | | 20613 | American Employers' Insurance Company | 397,470 | 277,919 | 119,550 | -8,353 | 15,570 | 15,862 | 2,402 | 4,528 | | 23450 | American Family Home Insurance Company | 321,996 | 248,769 | 73,227 | -244 | 7,514 | 1,243 | 6,009 | 1,923 | | 43699 | American Federation Insurance Company | 20,066 | 7,749 | 12,316 | 62 | 559 | 526 | 7,563 | 3,309 | | 24066 | American Fire and
Casualty Company | 308,879 | 196,443 | 112,435 | -7,143 | 18,808 | 8,043 | 1 | 4,306 | | 40398 | American Fuji Fire and Marine Insurance Company | 103,444 | 25,350 | 78,094 | -904 | 5,553 | 4,473 | 0 | 0 | | 24376 | American General Indemnity Co | 21,543 | 10,880 | 10,662 | -65 | 1,201 | -13,385 | 2,381 | 523 | | 31208 | American General Property Insurance Company | 90,518 | 19,167 | 71,351 | 3,089 | 3,557 | 7,389 | 0 | 0 | | 16403 | American Growers Insurance Company | 121,745 | 132,356 | -10,611 | -83,779 | 1,194 | -86,046 | 9,492 | 10,773 | | 26247 | American Guarantee and Liability Insurance Compa | ny 88,403 | 741 | 87,662 | 0 | 11,751 | -62,993 | 98,902 | 39,028 | | 13331 | American Hardware Mutual Insurance Company | 209,980 | 127,913 | | -14,689 | 7,960 | -18,408 | 12,836 | 6,655 | | 39152 | American Healthcare Indemnity Company | 122,750 | 83,234 | 39,516 | -4,311 | 4,477 | 2,180 | 27,659 | 18,800 | | 19380 | American Home Assurance Company | | 10,105,607 | | -631,774 | 229,194 | -635,233 | 331,135 | 321,461 | | 19518 | American Indemnity Company | 69,454 | 30,135 | 39,319 | -30 | 2,194 | 2,000 | 0 | 20 | | 21857 | American Insurance Company (The) | 1,157,403 | 860,989 | 296,414 | -162,383 | 91,992 | 56,279 | 136,803 | 110,727 | | 31895 | American Interstate Insurance Company | 355,937 | 269,558 | 86,378 | 1,794 | 7,520 | 5,238 | -184-329 | | | 10200 | American Live Stock Insurance Company | 57,165 | 20,465 | 36,701 | 310 | 1,467 | -3,242 | 393 | 62 | | 30562 | American Manufacturers Mutual Insurance Compa | | 401,031 | 230,739 | -21,118 | 19,349 | -7,245 | 184,600 | 117,342 | | 43630 | American Merchants Casualty Company | 28,019 | 17,504 | 10,514 | -1,046 | 1,161 | -41 | 0 | 0 | | 16810 | American Mercury Insurance Company | 155,869 | 92,453 | | -5,253 | 3,984 | -1,137 | 6,830 | 3,819 | | 23469 | American Modern Home Insurance Company | 582,535 | 441,662 | | -560 | 14,108 | 2,366 | 19,815 | 6,771 | | 22918 | American Motorists Insurance Company | 1,147,233 | 760,865 | 386,368 | -39,428 | 50,402 | -37,982 | 126,505 | 57,496 | | 39942 | American National General Insurance Company | 93,521 | 48,128 | 45,393 | -2,530 | 4,750 | 2,573 | 0 | 0 | | 28401 | American National Property and Casualty Company | 689,694 | 441,529 | 248,165 | -13,049 | 22,818 | 69,249 | 3,813 | 1,548 | | 12084 | American Professionals Insurance Company | 7,131 | 535 | 6,596 | 0 | 313 | 216 | 0 | 0 | | 18910 | American Protection Insurance Company | 11,560 | 214 | | 0 | 579 | 361 | 99,039 | 90,577 | | 10227 | American Re-Insurance Company | 14,342,066 | 12,112,034 | 2,230,032 | -2,110,009 | 420,751 | -413,061 | 0 | -1,557 | Property & Casualty Insurers Assets & Liabilities as of December 31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | | Direct
Premium
Written | Direct
Losses
Incurred | |----------------|--|--------------------|----------------------|-------------------------------|-------------------------------------|-----------------------------------|------------------|------------------------------|------------------------------| | 19615 | American Reliable Insurance Company | 306,332 | 246,148 | 60,184 | -4,882 | 7,892 | -2,016 | 17.655 | 3,214 | | 19631 | American Road Insurance Company (The) | 650,927 | 356,969 | 293,958 | 64,954 | 25,092 | 13,380 | 11,687 | 3,135 | | 39969 | American Safety Casualty Insurance Company | 96,003 | 66,477 | 29,525 | 748 | 1,305 | 4,925 | 7,380 | 8,007 | | 42978 | American Security Insurance Company | 537,518 | 360,625 | 176,892 | 10,457 | 24,444 | 4,268 | 94,952 | 15,966 | | 19704 | American States Insurance Company | 1,838,430 | 1,368,810 | 469,620 | -45,340 | 88,868 | 92,171 | 147,013 | 39,684 | | 19712 | American States Insurance Company of Texas | 19,898 | 197 | 19,701 | 0 | 1,036 | 878 | 3,964 | 870 | | 37214 | American States Preferred Insurance Company | 196,778 | 138,589 | 58,189 | -4,773 | 9,549 | 7,966 | 22,687 | 13,625 | | 40142 | American Zurich Insurance Company | 94,622 | 0 | 94,622 | 0 | 6,843 | 19,336 | 47,183 | 43,901 | | 24589 | American and Foreign Insurance Company | 413,710 | 362,549 | 51,161 | -45,858 | 15,407 | -25,725 | 17,026 | 9,061 | | 27898 | Americas Insurance Company | 24,073 | 10,391 | 13,681 | -187 | 1,013 | 412 | 0 | 22 | | 30872 | Amerin Guaranty Corporation | 307,272 | 10,826 | 296,446 | -15,013 | 19,297 | -2,356 | 2,873 | 3,569 | | 23396 | Amerisure Mutual Insurance Company | 1,149,205 | 847,355 | 301,850 | -18,322 | 41,108 | -18,100 | 857 | 750 | | 19976 | Amica Mutual Insurance Company | 2,825,817 | | 1,265,624 | -43,525 | 196,376 | -163,634 | 61,492 | 32,919 | | 11150 | Arch Insurance Company | 460,288 | 212,538 | 247,750 | -14,600 | 7,158 | 209,117 | 54,569 | 41,630 | | 19860 | Argonaut Great Central Insurance Company | 131,470 | 96,119 | 35,351 | -6,208 | 3,817 | -3,679 | -7 | -188 | | 19828 | Argonaut-Midwest Insurance Company | 98,693 | 55,461 | 43,232 | -7,268 | 4,560 | 1,523 | 555 | -964 | | 19844 | Argonaut-Southwest Insurance Company | 18,485 | 5,981 | 12,504 | -771 | 877 | -944 | 8,323 | 1,784 | | 31887 | Arkwright Insurance Company | 233,145 | 15,759 | 217,386 | -100 | -10,374 | -18,349 | 0 | 0 | | 41459 | Armed Forces Insurance Exchange | 144,389 | 55,257 | 89,132 | -11,716 | 2,736 | -11,416 | 5,568 | 3,714 | | 21296 | Associates Insurance Company | 267,077 | 159,361 | 107,716 | 28,960 | 34,292 | -232,265 | 7,767 | 7,102 | | 19305 | Assurance Company of America | 16,652 | 61 | 16,591 | 0 | 1,007 | 950 | 54,340 | 54,242 | | 41769 | Athena Assurance Company | 174,859 | 127,584 | 47,275 | -1,484 | 10,082 | 3,533 | 19,611 | 10,227 | | 21792 | Atlanta Casualty Company | 268,442 | 193,312 | 75,130 | -3,019 | 15,973 | -50,985 | 1,896 | 1,914 | | 20931 | Atlanta International Insurance Company | 21,615 | 12,118 | 9,497 | 806 | 984 | -330 | 0 | -20 | | 31925 | Atlanta Specialty Insurance Company | 12,113 | 237 | 11,876 | -3 | 720 | 490 | 171 | 136 | | 22209 | Atlantic Insurance Company | 64,358 | 44,391 | 19,968 | -3,095 | 3,001 | -904 | 41 | 4 | | 19895 | Atlantic Mutual Insurance Company | 1,497,323 | 1,041,680 | 455,643 | -55,898 | 11,123 | 35,250 | 99,567 | 73,502 | | 27154 | Atlantic Specialty Insurance Company | 78,400 | 28,789 | 49,611 | -1,541 | 3,666 | 3,202 | 11 | 3 | | 18333 | Atlas Assurance Company of America | 1,164,309 | 754,751 | 409,558 | -45,902 | 51,847 | 15,129 | 0 | 454 | | 38245 | BCS Insurance Company | 243,672 | 134,430 | 109,242 | 4,916 | 9,408 | 4,598 | 24,605 | 16,868 | | 18538 | Bancinsure, Inc. | 66,483 | 46,205 | 20,278 | -1,371 | 1,536 | -1,970 | 8,844 | 1,563 | | 33162 | Bankers Insurance Company | 78,737 | 53,893 | 24,844 | -4,777 | 1,660 | 2,551 | 22,761 | 3,097 | | 23132 | Bankers Multiple Line Insurance Company | 8,247 | 454 | 7,793 | -365 | 266 | 453 | 0 | 0 | | 18279 | Bankers Standard Insurance Company | 118,182 | 96,893 | 21,289 | -4,400 | 2,232 | -878 | 2,575 | -37 | | 41394 | Benchmark Insurance Company | 57,731 | 38,728 | 19,002 | 782 | 833 | 3,930 | 7 | 10 | | 32603 | Berkley Insurance Company | 2,615,384 | 1,858,214 | 757,170 | -74,919 | 81,575 | 134,076 | 6,030 | 2,944 | | 29580 | Berkley Regional Insurance Company | 1,377,168 | 987,436 | 389,732 | 49,086 | 44,112 | 63,543 | 0 | 0 | | 19402 | Birmingham Fire Insurance Company | 2,151,759 | 1,630,443 | 521,316 | -89,126 | 35,692 | -23,165 | 4,250 | 3,120 | | 00005 | of Pennsylvania | F7F 010 | 004.057 | 100 500 | 1 104 | 07.007 | 0.470 | | 140 | | 20095
20109 | Bituminous Casualty Corporation Bituminous Fire and Marine Insurance Company | 575,219
245,351 | 384,657
174,576 | 190,562
70,775 | -1,184
-4,688 | 27,637
12,802 | -6,472
-3,675 | 3 | -148
331 | | 20103 | bituininous the and Marine insurance Company | 240,001 | 174,370 | 70,773 | -4,000 | 12,002 | -3,073 | U | 331 | | 24503 | Blue Ridge Insurance Company | 148,809 | 98,193 | 50,616 | -1,446 | -1,644 | -1,648 | 1 | 433 | | 20761 | Boston Old Colony Insurance Company | 72,950 | 49,463 | 23,486 | -2,985 | 5,231 | 9,702 | 0 | 959 | | 13528 | Brotherhood Mutual Insurance Company | 176,320 | 123,620 | 52,701 | 4,924 | 3,439 | 2,671 | 0 | 0 | | 30082 | C.P.A. Insurance Company | 8,530 | 1,714 | 6,816 | -473 | | -1,194 | 61 | 41 | | 22004 | CIM Insurance Corporation | 39,172 | 25,234 | 13,938 | 0 | 682 | 486 | 2,832 | 1,457 | | 29114 | CMG Mortgage Assurance Co | 9,351 | 1,100 | 8,251 | -468 | 450 | 148 | 3 | 0 | | 40266 | CMG Mortgage Insurance Company | 184,769 | 103,660 | 81,109 | 8,093 | 6,571 | 10,904 | 5,695 | 41 | | 35165 | CORPA Reinsurance Company | 65,549 | 41,298 | 24,251 | -953 | 4,435 | -6,735 | 0 | 0 | | 10847 | CUMIS Insurance Society, Inc. | 788,537 | 521,712 | 266,824 | -21,263 | | -11,523 | 41,967 | 30,57 | | 21946 | Camden Fire Insurance Association (The) | 691,152 | 412,369 | 278,783 | -13,922 | 26,387 | -14,141 | -22 | 6 | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | | Direct
Premium
Written | Direct
Losses
Incurred | |--|---|--|---|--|--
--|--|---|--| | 10464
20877
30180
10510 | Canal Insurance Company Capital Markets Assurance Corporation Capital Reinsurance Company Carolina Casualty Insurance Company | 775,742
105,419
1,042,666
450,460 | 390,446
2,326
755,706
313,828 | 385,296
103,093
286,960
136,633 | 1,086
-2,446
11,301
-6,952 | 22,149
5,449
51,145
14,549 | -3,417
5,731
-47,063
57,625 | 0
41
449
73,140 | -40
0
0
39,137 | | 10175
11255
10561
19909
20230 | Cascade National Insurance Company Caterpillar Insurance Company Catholic Relief Insurance Company of America Centennial Insurance Company Central Mutual Insurance Company | 22,620
27,402
42,451
492,989
667,587 | 16,565
17,115
14,934
320,124
411,347 | 6,055
10,287
27,517
172,866
256,241 | -1,803
-519
2,561
-17,441
-6,899 | 361
849
1,570
19,558
12,718 | -1,637
-449
3,106
22,282
8,760 | 8,086
4,082
0
35,327
0 | 6,464
415
50
23,873
6,978 | | 20249
34274
34649
42765
11711 | Central National Insurance Company of Omaha (The Central States Indemnity Co. of Omaha Centre Insurance Company Centurion Casualty Company Century American Casualty Company | 241,423
811,684
263,776
5,415 | 32,495
72,340
727,529
46,154
365 | 12,483
169,083
84,155
217,622
5,050 | -11,482
-1,360
-19,587
20,458
-261 | 1,060
17,901
25,665
13,231
128 | -9,701
7,880
-7,637
24,468
254 | 22,607
11,596
0 | 3,776
3,666
12,149
0
658
667 | | 20710
35130
10642
22810
12777
10052 | Century Indemnity Company Century Reinsurance Company Cherokee Insurance Company Chicago Insurance Company Chubb Indemnity Insurance Company Chubb National Insurance Company | 1,066,581
89,865
60,222
224,982
137,070
110,586 | 1,036,201
20,417
36,652
144,215
108,132
81,266 | 30,380
69,447
23,570
80,767
28,938
29,320 | -190,231
-322
3,014
-21,097
-2,582
-2,584 | 42,030
4,465
1,361
15,486
4,210
5,000 | -120,181
3,025
9,696
-4,529
8,731
7,014 | 0
0
50,464
5
156 | 0
0
0
13,617
0
-28 | | 10669
18767
10677
20532
33197 | Church Insurance Company (The) Church Mutual Insurance Company Cincinnati Insurance Company (The) Clarendon National Insurance Company Cologne Reinsurance Company of America | 68,129
611,277
6,648,220
1,835,785
82,598 | 49,078
439,104
4,311,115
1,267,656
40,866 | 19,051
172,173
2,337,105
568,128
41,732 | -7,255
-7,656
-12,791
36,916
-4,552 | 3,265
27,771
159,589
12,870
3,301 | 694
2,355
-193,146
201,924
-2,990 | 1,999
28,502
9,430
271,704 | 393
12,805
1,830
281,138
0 | | 34347
10758
27812
40827
19410 | Colonial American Casualty and Surety Company
Colonial Surety Company
Columbia Insurance Company
Combined Specialty Insurance Company
Commerce and Industry Insurance Company | 18,883
8,473
7,149,674
1,449,247
3,923,739 | 41
4,326
3,152,487
1,146,261
2,960,862 | 18,843
4,147
3,997,187
302,986
962,877 | 0
93
-942,648
-97,830
-178,251 | 1,281
293
257,849
31,323
35,877 | 295
253
-78,122
-58,104
-14,105 | 3,321
124
2,254
95,897
124,382 | -178
-5
-159
71,773
82,252 | | 36374
38385
20818 | Commercial Casualty Insurance Company
of North Carolina
Commercial Guaranty Insurance Company
Commercial Insurance Company of Newark, | 68,778
35,178
44,479 | 57,311
3,693
901 | 11,467
31,485
43,578 | -4,902
0
0 | 832
1,313
1,918 | -3,746
1,157
3,329 | 53,104
0
0 | 18,199
0
54 | | 18732
10220 | New Jersey
Commercial Loan Insurance Corporation
Commonwealth Insurance Company of America | 9,210
30,983 | 1,863
12,328 | 7,347
18,655 | -26
-334 | -29
2,217 | 9
-4,939 | 0
706 | 0
401 | | 21989
34711
24872
24961
24945 | Compass Insurance Company
Computer Insurance Company
Connecticut Indemnity Company (The)
Connie Lee Insurance Company
Consolidated American Insurance Company | 13,236
51,760
177,049
197,309
5,742 | 2,416
8,821
157,091
80,660
1,643 | 10,820
42,939
19,959
116,649
4,100 | 1,315
11,864
-18,343
6,077
-213 | 612
714
5,360
14,166
208 | 603
8,125
-31,394
4,583
-1,426 | 0
1,078
29,817
0 | -65
-24
101,122
0
0 | | 32190
20443
39551
35289
28258 | Constitution Insurance Co
Continental Casualty Company
Continental Heritage Insurance Company
Continental Insurance Company (The)
Continental National Indemnity Company | 94,278
25,312,120
10,583
2,779,774
23,867 | 51,944
20,196,187
4,945
2,039,290
9,145 | 42,334
5,115,932
5,638
740,484
14,722 | -9,159
-590,274
-282
-86,729
-921 | 4,468
2,386,047
621
74,827
2,541 | -4,750
415,868
-389
50,696
5,725 | 26,154
397,279
2,300
34,232
3,922 | 26,809
348,998
-188
50,475
3,000 | Property & Casualty Insurers Assets & Liabilities as of December 31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | | Direct
Premium
Written | Direct
Losses
Incurred | |---|---|--|---|--|--|--|--|---|--| | 37206
22730
39136
21318 | Contractors Bonding and Insurance Company
Converium Insurance (North America) Inc.
Converium Reinsurance (North America) Inc.
Coregis Insurance Company | 100,290
115,863
3,487,964
715,657 | 73,583
55,690
2,859,108
536,744 | 26,708
60,173
628,856
178,913 | 3,716
-712
-122,092
-78,558 | 132,762
30,720 | 1,197
2,510
1,417
3,092 | 16,555
40,200
0
9,487 | 7,327
73,047
0
72,212 | | 20044
10499
16705 | Cornhusker Casualty Company DaimlerChrysler Insurance Company Dealers Assurance Company | 538,730
449,095
22,313 | 94,087
301,459
12,974 | 444,643
147,636
9,340 | 451
1,128
-491 | 18,832
19,236
642 | 42,646
28,312
-1,482 | 0
3,877
0 | 7,715
0 | | 37907
42587
12718 | Deerbrook Insurance Company
Depositors Insurance Company
Developers Surety and Indemnity Co | 32,905
38,790
54,748 | 925
161
33,533 | 31,980
38,629
21,214 | 0
0
-540 | 1,738
1,903
1,871 | 1,546
1,104
449 | 13,987
16,695
14,814 | 6,192
12,039
2,481 | | 42048
36463
33499
21407 | Diamond State Insurance Company Discover Property & Casualty Insurance CO Dorinco Reinsurance Company EMCASCO Insurance Company | 158,703
90,795
1,415,933
171,830 | 62,999
64,043
1,178,029
133,614 | 95,704
26,753
237,904 | -4,638
-742
-46,153
-623 | 3,414
5,147
26,500
7,884 | 36,622
3,167
-82,061
73 | 22,012
59,853
750
35 | 27,822
35,128
0
-1 | | 10928
36986 | Eagle Insurance Company Eagle Pacific Insurance Company | 291,077
87,281 | 279,422
50,528 | 38,216
11,655
36,754 | 32,520
2,864 | 4,895
-699 | 2,384
1,954 | -334
17,082 | 5,212
6,304 | | 14702
22926
21261
21326 | EastGUARD Insurance Company
Economy Fire & Casualty Company
Electric Insurance Company
Empire Fire and Marine Insurance Company | 37,971
423,960
1,006,918
173,951 | 25,205
43,113
761,980
59,549 | 12,766
380,847
244,938
114,402 | -648
0
-18,055
100 | 1,457
23,915
36,359
-1,721 | 2,398
11,076
-10,147
-16,550 | 0
0
16,303
74,628 | 0
0
25,316
35,294 | | 21458
21415
39845
20648
20516 | Employers Insurance Company of Wausau
Employers Mutual Casualty Company
Employers Reinsurance Corporation
Employers' Fire Insurance Company (The)
Euler American Credit Indemnity Co | 3,694,167
1,452,820
15,124,376
135,871
237,790 | 2,993,474
1,019,292
10,692,640
86,476
134,532 | 700,693
433,528
4,431,736
49,395
103,258 | -110,875
-9,685
-1,885,963
-2,983
-5,051 | 193,003
41,977
2,252,735
7,446
6,025 | 50,898
-28,150
-426,175
6,505
13,111 | 67,378
18,403
42,296
4,313
28,991 | 25,180
5,936
41,224
4,591
16,146 | | 10120
26921
35181
40029
43460 | Everest National Insurance Company
Everest Reinsurance Company
Executive Risk Indemnity Inc.
Explorer Insurance Company (The)
FFG Insurance Company | 427,433
5,953,260
1,699,534
87,196
37,731 | 357,428
4,459,250
1,294,730
69,849
15,869 | 70,005
1,494,009
404,804
17,346
21,863 | 2,893
-36,004
-41,445
-5,015
1,549 |
2,332
203,639
49,109
3,803
-467 | 16,285
200,248
83,115
-2,655
-666 | 546,625
0
113,395
123,574
553 | 274,070
-3,530
77,629
73,437
348 | | 21482
44784
13846
21636
21628 | Factory Mutual Insurance Company Fairfield Insurance Company Farmers Home Mutual Insurance Company Farmers Insurance Company of Oregon Farmers Insurance Company, Inc. | 5,029,815
72,116
45,195
1,196,713
178,196 | 3,096,785
49,246
33,865
826,849
110,863 | 1,933,030
22,870
11,329
369,864
67,332 | 396,203
-1,907
-4,292
-34,472
-3,364 | -8,960
1,405
666
70,086
10,197 | 151,346
1,735
-8,730
19,969
8,617 | 251,695
10,752
8,248
0
0 | 50,054
10,066
5,607
0 | | 13897
41483
13838
20281
13935 | Farmers Mutual Hail Insurance Company of Iowa
Farmington Casualty Company
Farmland Mutual Insurance Company
Federal Insurance Company
Federated Mutual Insurance Company | 228,704
1,053,767
257,710
16,178,031
2,840,594 | 109,442
880,282
170,726
11,727,014
1,801,170 | 119,262
173,485
86,984
4,451,016
1,039,423 | -9,000
-67,922
1,136
-370,254
-102,228 | 8,861
24,722
9,700
600,016
131,489 | -809
-28,499
10,358
924,696
-40,239 | 0
105
14
686,161
65,311 | 0
5,558
-6
362,150
32,021 | | 11118
28304
35270
39306
35386 | Federated Rural Electric Insurance Corporation
Federated Service Insurance Company
Fidelity and Casualty Company of New York (The)
Fidelity and Deposit Company of Maryland
Fidelity and Guaranty Insurance Company | 157,879
271,912
253,216
158,401
14,749 | 109,367
200,406
145,800
253
3 | 48,512
71,506
107,416
158,148
14,746 | 199
-11,359
-8,879
0 | 4,155
12,555
16,000
8,411
1,524 | 1,159
-152
19,562
202
618 | 245
2,009
55
70,473
34,167 | 31
985
1,841
31,689
36,112 | Property & Casualty Insurers Assets & Liabilities as of December 31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | | Net
Investment
Gain or Loss | Net
Changes
in Surplus | Direct
Premium
Written | Direct
Losses
Incurred | |----------------|---|-----------------|----------------------|-------------------------------|----------|-----------------------------------|------------------------------|------------------------------|------------------------------| | 25879 | Fidelity and Guaranty Insurance Underwriters, Inc. | 46,709 | 7 | 46,701 | 0 | 2,490 | 651 | 14,663 | 6,800 | | 12815 | Financial Guaranty Insurance Company | 2,932,833 | 1,955,260 | 977,573 | 104,539 | 188,140 | -24,436 | 18,145 | 0,000 | | 18287 | Financial Security Assurance Inc. | 2,853,683 | | 1,139,827 | 78,016 | 124,160 | 369,311 | 95,508 | -163 | | 24880 | Fire and Casualty Ins Co of Connecticut (The) | 200,452 | 148,090 | 52,362 | -18,343 | 3,899 | -6,827 | 32,072 | 26,213 | | 21903 | Fireman's Fund Insurance Company of Texas | 53,937 | 17,510 | 36,426 | 3,654 | 7,384 | 7,831 | 1,376 | 8,482 | | 20850 | Firemen's Insurance Company of Newark, | 673,167 | 294,383 | 378,784 | -17,682 | 34,055 | 52,869 | 24,545 | 19,491 | | 40570 | New Jersey | 40.000 | 40.045 | 0.450 | 4.075 | 200 | 0.44 | 0.470 | 4.040 | | 16578 | First Community Insurance Company | 19,068 | 10,615 | 8,453 | -1,375 | 380 | 641 | 2,472 | 1,218 | | 11177 | First Financial Insurance Company | 245,868 | 131,774 | 114,094 | 59 | 5,604 | 29,685 | 16,973 | 14,963 | | 33588
24724 | First Liberty Insurance Corporation (The) First National Insurance Company of America | 39,595 | 20,932 | 18,662 | -693 | 2,089 | 1,000 | 3,237 | 2,254 | | 24/24 | First National Historatice Company of America | 215,752 | 158,314 | 57,438 | -4,773 | 20,058 | 1,372 | 51,658 | 41,307 | | 21822 | First State Insurance Company | 1,543,895 | 1,486,370 | 57,525 | 12,212 | 55,300 | 24,502 | 0 | 17,517 | | 13978 | Florists' Mutual Insurance Company | 144,846 | 111,986 | 32,859 | -3,159 | 3,945 | 610 | 13,591 | 7,546 | | 38776 | Folksamerica Reinsurance Company | 2,211,878 | 1,354,824 | 857,054 | -38,928 | 75,851 | 52,273 | 6,726 | 2,215 | | 11185 | Foremost Ins Co Grand Rapids, Michigan | 982,317 | 635,947 | 346,370 | -9,648 | 35,198 | 39,963 | 46,150 | 18,397 | | 11800 | Foremost Property and Casualty Insurance Company | / 28,790 | 15,770 | 13,020 | 61 | 634 | 553 | 6,940 | 2,548 | | 38830 | Fort Wayne Health & Casualty Insurance Company | 480,547 | 319,259 | 161,288 | 26,219 | 29,861 | 51,238 | 18,815 | 14,669 | | 22225 | GE Auto & Home Assurance Co | 91,168 | 73,410 | 17,758 | -24 | 1,190 | -1,443 | 1,608 | 1,031 | | 20796 | GE Casualty Insurance Company | 687,509 | 322,405 | 365,105 | 17,065 | 50,737 | 1,517 | 39,456 | 34,185 | | 43974 | GE Indemnity Insurance Company | 222,538 | 72,584 | 149,954 | 6,988 | 11,472 | 477 | 13,127 | 7,842 | | 34789 | GE Property & Casualty Insurance Company | 1,133,824 | 521,044 | 612,780 | -35,419 | 88,282 | -11,736 | 16,566 | 11,369 | | 22969 | GE Reinsurance Corp | 2,764,926 | 2,141,512 | 623,413 | -642,033 | 117,963 | -111,637 | 0 | 0 | | 29823 | GE Residential Mortgage Ins Corporation of North Carolina | 132,726 | 33,666 | 99,060 | 4,744 | 13,925 | -18,145 | 24 | -48 | | 41491 | GEICO Casualty Company | 228,192 | 164,931 | 63,261 | 14,040 | 6,025 | 11,864 | 36,896 | 20,797 | | 35882 | GEICO General Insurance Company | 119,364 | 61,763 | 57,602 | 0 | 6,300 | -660 | 240,616 | 169,100 | | 22055 | GEICO Indemnity Company | 2,266,995 | 1,319,370 | 947,625 | 172,000 | 109,731 | 177,702 | 59,229 | 44,810 | | 11044 | GMAC Insurance Company Online, Inc. | 16,399 | 5,975 | 10,424 | -598 | 596 | -122 | 3,261 | 1,650 | | 24414 | General Casualty Company of Wisconsin | 1,237,735 | 890,381 | 347,354 | -12,533 | -22,421 | -30,892 | 308 | 159 | | 16675 | General Electric Mortgage Ins Corporation of North Carolina | 303,684 | 94,554 | 209,129 | 18,411 | 26,938 | -18,623 | 0 | -3 | | 38458 | General Electric Mortgage Insurance Corporation | 3,650,417 | 3,347,732 | 302,685 | 366,171 | 150,210 | -679,095 | 65,690 | -14,387 | | 24732 | General Insurance Company of America | 2,206,764 | 1,653,563 | 553,201 | -54,885 | 172,347 | 38,813 | 33,247 | 32,096 | | 22039 | General Reinsurance Corporation | 18,731,990 | 14,636,864 | 4,095,127 | -165,854 | 963,032 | 357,362 | 985 | 19,442 | | 16063 | General Security Insurance Company | 25,594 | 0 | 25,594 | -222 | 501 | -3,216 | 39,103 | 27,848 | | 39322 | General Security National Insurance Company | 563,916 | 471,347 | 92,569 | -11,126 | 8,200 | -7,569 | 510 | 8,077 | | 11967 | General Star National Insurance Company | 455,406 | 312,463 | 142,943 | -2,115 | 14,555 | -12,223 | 11,854 | 7,792 | | 38962 | Genesis Insurance Company | 219,660 | 127,620 | 92,041 | -2,743 | 10,470 | 10,863 | 32,455 | 21,170 | | 10799 | GeoVera Insurance Company | 54,309 | 12,888 | 41,421 | 7,679 | 2,807 | 7,805 | 62,509 | | | 41343 | Gerling America Insurance Company | 201,992 | 127,911 | 74,081 | -22,947 | 7,285 | -11,250 | 3,177 | 24,363 | | 21032 | Gerling Global Reinsurance Corp of America | 2,049,734 | 1,761,227 | 288,507 | -231,969 | 61,290 | -234,200 | 0 | 0 | | 11282 | Germantown Insurance Company | 39,237 | 15,702 | 23,535 | -815 | -201 | 8 | 0 | 0 | | 34622 | Glens Falls Insurance Company (The) | 159,033 | 26,623 | 132,410 | 0 | 6,598 | 12,593 | 96,221 | 61,918 | | 11304 | Global Surety & Insurance Co. | 47,827 | 13,430 | 34,397 | 9,001 | -6,467 | 1,418 | 148 | 0 | | 24600 | Globe Indemnity Company | 450,182 | 382,445 | 67,737 | -45,858 | 8,268 | -32,512 | 9,592 | 7,653 | | 22063 | Government Employees Insurance Company | 9,101,982 | | 4,146,569 | 217,046 | 358,792 | 159,283 | 147,029 | 106,187 | | 22098 | Grain Dealers Mutual Insurance Company | 58,469 | 48,759 | 9,710 | -3,423 | 49 | -6,790 | 0 | 218 | | 22101 | Grange Insurance Association | 166,370 | 100,869 | 65,501 | -14,803 | 8,676 | -14,530 | 28,988 | 21,748 | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | | Direct
Premium
Written | Direct
Losses
Incurred | |----------------|--|--------------------|----------------------|-------------------------------|-------------------------------------|-----------------------------------|-------------------|------------------------------|------------------------------| | 23809 | Granite State Insurance Company | 27,467 | 128 | 27,339 | 0 | 1,493 | 1,304 | 23,513 | 66,110 | | 25984 | Graphic Arts Mutual Insurance Company | 112,341 | 87,892 | 24,450 | -3,868 | 3,815 | 914 | 59 | -349 | | 36307 | Gray Insurance Company (The) | 166,455 | 112,969 | 53,485 | 810 | 10,589 | 9,438 | 27 | 424 | | 26832 | Great American Alliance Insurance Co | 20,011 | 44 | 19,967 | 0 | 1,024 | 6,535 | 51,751 | 21,063 | | 26344 | Great American Assurance Company | 11,824 | 33 | 11,791 | 0 | 696 | 645 | 119,803 | 43,354 | | 10646 | Great American Contemporary Insurance Company | 9,206 | 105 | 9,102 | 0 | 747 | 486 | 0 | 0 | | 16691 | Great American Insurance Company | 4,514,994 | 3,313,748 | 1,201,246 | -130,338 | 112,682 | 140,587 | 92,608 | 45,300 | | 22136 | Great American Insurance Company of New York | 46,134 | 695 | 45,439 | 0 | 2,864 | 16,358 | 68,345 | 17,139 | | 38580 | Great American Protection Insurance Co | 20,826 | 40 | 20,787 | 0 | 988 | 1,139 | 0 | 25 | | 31135 | Great American Security Insurance
Company | 11,174 | 67 | 11,106 | 0 | 514 | 351 | 0 | 0 | | 33723 | Great American Spirit Insurance Company | 16,837 | 109 | 16,727 | 0 | 638 | 1,099 | 4,056 | 2,302 | | 25224 | Great Divide Insurance Company | 57,002 | 28,605 | 28,397 | 2,987 | 3,519 | 4,520 | 10,876 | 3,203 | | 20303
11371 | Great West Convert Company | 1,016,340 | 821,337 | 195,003 | -20,756 | 33,781 | 51,471 | 26,696 | 8,769 | | 22322 | Great West Casualty Company Greenwich Insurance Company | 961,668
344,530 | 684,077
286,392 | 277,592
58,138 | 1,387
-3,309 | 41,045
3,140 | 13,695
28,272 | 16,443
223,348 | 14,010
63,643 | | 40541 | Grocers Insurance Company | 56,601 | 14,845 | 41,756 | -4,231 | 9,379 | 13,145 | 682 | 4,224 | | 11398 | Guarantee Insurance Company | 18,405 | 10,441 | 7,963 | -4,231 | 982 | -10,207 | 002 | -52 | | 26948 | Guaranty National Ins Co of Connecticut | 10,403 | 1,083 | 9,540 | 906 | 547 | 1,083 | 5,720 | 521 | | 15032 | Guideone Mutual Insurance Co | 445,732 | 299,340 | 146,392 | -39,497 | 9,192 | 8,120 | 54,309 | 32,492 | | 14559 | Guideone Specialty Mutual Ins Co | 99,179 | 72,126 | 27,053 | -13,017 | 3,322 | -525 | 30,944 | 28,822 | | 22217 | Gulf Insurance Company | 1,629,661 | 1,138,676 | 490,984 | -61,892 | 29,894 | 65,654 | 137,329 | 87,723 | | 22292 | Hanover Insurance Company (The) | 3,150,121 | 2,319,815 | 830,306 | -88,497 | 162,069 | -92,192 | 4,596 | 5,803 | | 21806 | Harbor Specialty Insurance Company | 154,024 | 123,295 | 30,729 | 9,200 | 1,131 | 9,633 | 144,293 | 82,419 | | 26433 | Harco National Insurance Company | 252,324 | 146,282 | 106,043 | -6,819 | -49 | 405 | 13,375 | 7,370 | | 23582 | Harleysville Insurance Company | 81,286 | 56,791 | 24,495 | -876 | 3,028 | -945 | 0 | -27 | | 14168 | Harleysville Mutual Insurance Company | 1,091,513 | 557,176 | 534,337 | -4,497 | -1,018 | -18,057 | 6,910 | 11,162 | | 22357 | Hartford Accident and Indemnity Company | 6,436,873 | 4,921,608 | | -27,610 | 250,876 | 315,827 | 1,822 | 8,059 | | 29424 | Hartford Casualty Insurance Company | 1,459,812 | 793,343 | 666,469 | -4,645 | 71,175 | 88,469 | 331,454 | 169,197 | | 19682 | Hartford Fire Insurance Company | 14,902,355 | | 6,324,790 | -35,050 | 4,647,296 | 715,639 | 296,657 | 107,155 | | 37478 | Hartford Insurance Company of the Midwest | 183,801 | 72,585 | 111,216 | -422 | 8,393 | 14,138 | 75,252 | 40,947 | | 11452 | Hartford Steam Boiler Inspection and Ins Co (The) | 981,012 | 524,044 | 456,967 | 59,234 | 1,837 | 31,105 | 21,471 | 5,361 | | 30104 | Hartford Underwriters Insurance Company | 1,027,710 | 577,155 | 450,556 | -3,378 | 55,123 | 47,203 | 174,123 | 121,668 | | 22438 | Hawaiian Ins & Guaranty Company, Limited (The) | 14,871 | 5,706 | 9,165 | -6,840 | 521 | -4,830 | 2,515 | 767 | | 22489 | Highlands Insurance Company | 614,620 | 593,830 | 20,789 | -33,082 | 31,654 | -4,661 | 392 | 12,459 | | 22578 | Horace Mann Insurance Company | 398,414 | 288,444 | 109,970 | -15,298 | 9,836 | -2,885 | 17,440 | 11,022 | | 38849 | Houston General Insurance Company | 42,537 | 22,531 | 20,006 | -122 | -2,125 | -27,626 | 0 | -314 | | 25054 | Hudson Insurance Company | 81,769 | 60,943 | 20,826 | -2,617 | 2,696 | -3,035 | 44,004 | 17,860 | | 29068
11487 | IDS Property Casualty Insurance Company
Imperial Casualty and Indemnity Company | 470,166
7,041 | 205,392
2,811 | 264,774
4,231 | -6,903
-723 | 13,181
660 | 190,635
-9,766 | 0 | 0
28 | | 43575 | Indemnity Insurance Company of North America | 152,116 | 129,160 | 22,956 | -4,190 | 1,515 | -8,561 | 93,469 | 160,278 | | 14265 | Indiana Lumbermens Mutual Insurance Company | 105,984 | 70,475 | 35,509 | -2,518 | -250 | -3,370 | 3 | -42 | | 21075 | Industrial Underwriters Insurance Company | 6,550 | 952 | 5,598 | -2 | 268 | 169 | 0 | -12,403 | | 22268 | Infinity Insurance Company | 480,191 | 349,841 | 130,350 | 51,473 | 14,840 | -26,995 | 265,998 | 122,044 | | 10068 | Infinity National Insurance Company | 10,283 | 2,969 | 7,314 | 548 | 412 | 459 | 11,622 | 5,325 | | 20260 | Infinity Select Insurance Company | 27,950 | 15,250 | 12,700 | 2,738 | 1,562 | 2,698 | 20,926 | 11,626 | | 19429 | Ins Co of the State of Pennsylvania (The) | 2,210,186 | 1,519,883 | 690,302 | -89,126 | 1,860 | -101,408 | 174,313 | 161,176 | | 26700 | Insurance Company of Illinois | 32,456 | 2,296 | 30,160 | 0 | 1,862 | 4,327 | 0 | 0 | | 22713 | Insurance Company of North America | 286,545 | 248,411 | 38,134 | -9,572 | 2,620 | -23,722 | 54,317 | 30,607 | | 37257 | Insurance Corporation of Hannover | 718,808 | 571,800 | 147,008 | -38,433 | 26,366 | -13,804 | 94,679 | 55,194 | | 18341 | Insurance Corporation of New York (The) | 524,280 | 505,981 | 18,298 | -96,107 | 18,307 | -100,297 | 146,990 | 95,727 | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | • | Direct
Premium
Written | Direct
Losses
Incurred | |----------------|--|-------------------|----------------------|-----------------|-------------------------------------|-----------------------------------|-------------|------------------------------|------------------------------| | 29742 | Integon National Insurance Company | 203,916 | 124,887 | 79,029 | -1,847 | 1,137 | -240 | 630 | 238 | | 31488 | Integon Preferred Insurance Company | 30,960 | 18,716 | 12,244 | -1,047 | 510 | 281 | 13,876 | 8,252 | | 24139 | International Business & Mercantile REassurance C | | 299,010 | 104,242 | -1,952 | 17,756 | -582 | 1,683 | 254 | | 11592 | International Fidelity Insurance Company | 64,358 | 33,147 | 31,212 | -1,874 | 2,114 | -2,403 | 10,734 | 596 | | 22837 | Interstate Indemnity Company | 117,191 | 75,291 | 41,900 | -11,223 | 3,426 | 15,721 | 21,201 | 11,503 | | 22001 | interstate indentificy company | 117,131 | 73,231 | +1,300 | 11,220 | 3,420 | 13,721 | 21,201 | 11,500 | | 11630 | Jefferson Insurance Company | 213,317 | 142,173 | 71,145 | 5,429 | 9,579 | 3,566 | 3,376 | 6,465 | | 14354 | Jewelers Mutual Insurance Company | 134,772 | 60,356 | 74,416 | 5,115 | 5,108 | 3,596 | 9,605 | 3,220 | | 20885 | Kansas City Fire and Marine Insurance Company | 24,657 | 3,682 | 20,975 | 0 | 648 | 432 | 146 | 7,813 | | 10915 | Kemper Auto & Home Insurance Company | 24,848 | 11,700 | 13,148 | -1,836 | 1,371 | 3,650 | 16,808 | 11,832 | | 27138 | Kemper Casualty Insurance Company | 30,547 | 7,365 | 23,182 | 4,694 | 1,601 | 6,870 | 7,957 | 2,958 | | 15500 | Kampar Employara Inguranca Campany | 17 715 | 0 170 | 0.527 | 1 221 | 071 | EEO | 12.002 | 22 021 | | 15563
40991 | Kemper Employers Insurance Company | 17,715
21,907 | 8,179
562 | 9,537
21,344 | -1,321
0 | 971
1,166 | -559
745 | 12,863
805 | 22,831
10,316 | | 10914 | Kemper Indemnity Insurance Company | 13,400 | 2,004 | 11,396 | -375 | 986 | 400 | 0 | 10,316 | | | Kemper Independence Insurance Company | | | | | | | | | | 33600 | LM Insurance Corporation | 52,532 | 36,156 | 16,376 | -1,386 | 2,306 | 703 | 4,136 | 4,631 | | 26077 | Lancer Insurance Company | 310,470 | 263,607 | 46,863 | 2,077 | 3,981 | 5,007 | 21,301 | 6,630 | | 35246 | Laurier Indemnity Company | 18,632 | 8,161 | 10,471 | -455 | 915 | 647 | 0 | 0 | | 11738 | Leader Insurance Company | 187,929 | 144,047 | 43,882 | 5,562 | 6,453 | -17,150 | 31,034 | 17,096 | | 37940 | Lexington National Insurance Corporation | 17,283 | 11,159 | 6,124 | 1,640 | 446 | 563 | 1,124 | 0 | | 42404 | Liberty Insurance Corporation | 1,418,989 | 1,163,151 | 255,838 | -41,578 | 71,310 | 8,205 | 35,472 | 35,461 | | 19917 | Liberty Insurance Underwriters Inc. | 69,538 | 63,046 | 6,492 | 0 | 1,017 | -9,349 | 19,894 | 4,137 | | 23035 | Liberty Mutual Fire Insurance Company | 2,664,136 | 1,962,358 | 701,778 | -69,297 | 212,903 | -114,690 | 374,947 | 287,022 | | 23043 | Liberty Mutual Insurance Company | 19,296,499 | | | -436,569 | 861,385 | -468,458 | 127,570 | 86,531 | | 41939 | Liberty Northwest Insurance Corp | 773,646 | 605,053 | 168,594 | -17,719 | 38,371 | 2,637 | 3,412 | 2,873 | | 33855 | Lincoln General Insurance Company | 459,775 | 371,266 | 88,509 | -23,623 | 6,424 | 38,261 | 139,453 | 47,633 | | 14435 | Lumber Mutual Insurance Company | 80,152 | 73,457 | 6,695 | -7,498 | 4,618 | 384 | -13 | -3,621 | | 00100 | | 004 540 | 047.007 | F0 000 | 0.000 | 10.000 | 10.701 | 15.000 | 10 470 | | 23108 | Lumbermen's Underwriting Alliance | 304,519 | 247,837 | 56,682 | -2,920 | 18,630 | -13,721 | 15,338 | 13,473 | | 22977 | Lumbermens Mutual Casualty Company | 6,071,136 | 5,374,290 | 696,846 | -238,227 | -114,326 | -569,729 | 295,605 | 233,096 | | 35769 | Lyndon Property Insurance Company | 394,071 | 250,310 | 143,761 | -27,886 | 127,638 | 6,496 | 10,735 | 11,355 | | 23825 | MBIA Insurance Corp. of Illinois | 162,524 | 1,173 | 161,350 | -2,497 | 8,862 | -9,054 | 0 | 0 | | 12041 | MBIA Insurance Corporation | 9,211,579 | 6,053,571 | 3,158,009 | 377,076 | 448,293 | 300,570 | 110,964 | -422 | | 22241 | MEDMARC Casualty Insurance Company | 108,108 | 82,805 | 25,303 | -5,586 | -159 | 2,496 | 14,057 | 14,290 | | 32089 | MEDMARC Mutual Insurance Company | 202,202 | 119,157 | 83,045 | -7,400 | -1,361 | -2,110 | 0 | 0 | | 40150 | MGA Insurance Company, Inc. | 45,892 | 29,092 | 16,800 | -4,040 | 1,757 | -2,448 | 495 | 3,664 | | 10682 | MGIC Credit Assurance Corporation | 36,120 | 14,916 | 21,205 | -10,900 | 2,249 | -5,528 | 4,657 | 2,934 | | 18740 | MGIC Indemnity Corporation | 20,155 | 274 | 19,881 | -338 | 1,069 | 649 | 87 | -839 | | 10666 | MGIC Mortgage Reinsurance Corporation | 16,101 | 2,088 | 14,013 | 643 | 880 | 1,163 | 0 | 0 | | 16470 | MGIC Reinsurance Corporation | 167,388 | 108,715 | 58,673 | 688 | 6,778 | 6,134 | 0 | 0 | | 10252 | MGIC Residential Reinsurance Corporation | 15,925 |
2,070 | 13,855 | 643 | 783 | 1,089 | 0 | 0 | | 38660 | MIC General Insurance Corporation | 79,441 | 66,714 | 12,727 | 0 | 669 | 37 | 10,977 | 4,650 | | 38601 | MIC Property and Casualty Insurance Corporation | 492,585 | 444,684 | 47,902 | 0 | 2,245 | 901 | 6,615 | 1,249 | | 2007 | Manufacturara Allianca Incurance Company | 100 000 | 127 604 | E4.004 | 2 5 1 5 | E E00 | 11 627 | 0 | 0 | | 36897 | Manufacturers Alliance Insurance Company Marine Indemnity Insurance Company of America | 182,688 | 127,694 | 54,994 | -3,515
0 | 5,596
1 107 | 11,637 | 0 | 0 | | 29998
28932 | Markel American Insurance Company | 19,753
221,211 | 338
170,989 | 19,414 | 0
912 | 1,197 | 1,330 | | - | | | • , | | - | 50,222 | | 7,585 | 18,569 | 18,775 | 13,398 | | 38970 | Markel Insurance Company | 358,775 | 280,713 | 78,062 | -11,898 | 13,451 | 2,623 | 36,426 | 14,231 | | 19356 | Maryland Casualty Company | 328,345 | 4,560 | 323,785 | 0 | 18,691 | 21,608 | 115,204 | 54,763 | | 22306 | Massachusetts Bay Insurance Company | 21,149 | 42 | 21,107 | 0 | 996 | 801 | 261 | -3,353 | | 22152 | Mayflower Insurance Company, Ltd. (The) | 22,988 | 43 | 22,945 | 0 | 1,225 | 1,582 | 0 | -424 | | 33391 | Medical Assurance Company, Inc. (The) | 957,853 | 764,518 | 193,335 | -52,951 | 33,899 | 20,494 | 24 | 922 | | 11843 | Medical Protective Company (The) | 1,747,668 | 1,345,942 | 401,726 | -122,976 | 104,738 | -6,489 | 18,035 | 9,544 | | 33650 | Mendota Insurance Company | 93,799 | 59,750 | 34,049 | -8,073 | 2,866 | 20,705 | 49 | 58 | Property & Casualty Insurers Assets & Liabilities as of December 31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | | Direct
Premium
Written | Direct
Losses
Incurred | |---|--|---|---|---|--|-----------------------------------|--|--|---| | 31968 | Merastar Insurance Company | 64,230 | 43,302 | 20,927 | 846 | 1,746 | 1,630 | 5,173 | 3,770 | | 14494 | Merchants Bonding Company (Mutual) | 45,122 | 13,648 | 31,474 | 2,046 | 1,507 | 1,312 | 2,722 | 613 | | 25321 | Metropolitan Direct Property and Casualty Ins Co | 41,206 | 1,699 | 39,508 | 0 | 1,832 | 319 | 34,142 | 17,359 | | 34339 | Metropolitan Group Property and Casualty Ins Co | 536,056 | 158,522 | 377,534 | -20 | 29,346 | 2,642 | 0 | 0 | | 14508 | Michigan Millers Mutual Insurance Company | 208,633 | 130,723 | 77,910 | -3,071 | 6,777 | -2,604 | 6,494 | 2,659 | | 36650 | Mid-State Surety Corporation MidStates ReInsurance Corporation Middlesex Insurance Company | 21,066 | 7,261 | 13,804 | -12,701 | -24 | 1,947 | 363 | 206 | | 20451 | | 157,786 | 106,440 | 51,346 | -203 | 7,712 | 7,521 | 0 | 2,668 | | 23434 | | 444,443 | 307,962 | 136,481 | -10,451 | 20,867 | 7,950 | 4,970 | 905 | | 23612 | Midwest Employers Casualty Company | 192,322 | 97,788 | 94,534 | 0 | 7,467 | -10,213 | 5,502 | 4,541 | | 42234 | Minnesota Lawyers Mutual Insurance Company | 59,553 | 24,079 | 35,474 | 555 | 2,617 | 106 | 0 | 0 | | 22551 | Mitsui Marine and Fire Ins Co of America | 355,521 | 291,947 | 63,574 | -23,008 | 4,570 | 16,586 | 1,436 | 289 | | 23655 | Modern Service Insurance Company | 41,626 | 18,411 | 23,215 | -135 | 1,325 | 251 | 8,674 | 6,439 | | 32077 | Montgomery Ward Insurance Company | 34,111 | 16,330 | 17,781 | 1,118 | 1,802 | 695 | 8 | 2 | | 31232 | Monumental General Casualty Company | 42,318 | 16,693 | 25,626 | -4,210 | 1,758 | 2,297 | 5,691 | 3,835 | | 29858 | Mortgage Guaranty Insurance Corporation | 5,748,862 | 4,200,854 | 1,548,007 | 163,803 | | 174,115 | 172,024 | 89,179 | | 22012
35947
31119 | Motors Insurance Corporation Mt. McKinley Insurance Company Mutual Protective Insurance Company | 5,814,245
19,406
214,560 | 1,484
193,457 | 1,132,346
17,922
21,103 | -47,107
-146
-9,251 | 13,803
133
12,593 | -68,159
-17
-812 | 6,211
0
1,611 | 3,469
2,474
1,020 | | 23647 | Mutual Service Casualty Insurance Company NAU Country Insurance Company | 157,931 | 119,104 | 38,827 | 1,283 | 3,844 | 4,800 | 11,699 | 8,516 | | 25240 | | 17,235 | 9,221 | 8,013 | -1,461 | 199 | 213 | 20,738 | 5,706 | | 15865 | NCMIC Insurance Company National Alliance Insurance Company National American Insurance Company National Casualty Company | 371,967 | 238,822 | 133,145 | 6,676 | 10,746 | -8,279 | 6,900 | 1,171 | | 30945 | | 49,566 | 35,940 | 13,626 | -2,644 | 1,299 | -343 | 15,235 | 11,190 | | 23663 | | 114,294 | 70,221 | 44,073 | -2,835 | 2,394 | -4,987 | 399 | 971 | | 11991 | | 91,677 | 6,438 | 85,239 | 250 | 5,436 | 3,761 | 30,112 | 20,671 | | 10243 | National Continental Insurance Company National Farmers Union Property and Casualty Co | 95,957 | 57,733 | 38,224 | -16,647 | 3,568 | -332 | 21,279 | 11,558 | | 16217 | | 246,266 | 169,342 | 76,924 | -1,331 | 13,202 | 4,932 | 15 | -84 | | 23752
20478
42447 | National Farmers Union Standard Insurance Compa
National Fire Insurance Company of Hartford
National General Assurance Company | 217,174
34,678 | 30,354
74,170
26,160 | 29,407
143,004
8,518 | -1,628
0
0 | | 425
-629,239
143 | 2,323
46,202
0 | 1,633
50,297
0 | | 23728 | National General Insurance Company National Indemnity Company | | 114,035
20,460,581 | | 636
805,746 | 3,132
1,684,857 | 2,520
929,182 | 93,216 | 53,640
261 | | 23736 | National Insurance Underwriters | 6,104 | 494 | 5,610 | -117 | 208 | 245 | 0 | -159 | | 32620 | National Interstate Insurance Company | 159,905 | 123,158 | 36,747 | 4,351 | 4,552 | 2,765 | 7,651 | 2,259 | | 20052 | National Liability & Fire Insurance Company | 409,541 | 242,304 | 167,237 | 14,206 | 8,291 | 2,747 | 11,179 | 6,982 | | 34835 | National Reinsurance Corporation (The) | 1,134,824 | 479,068 | 655,756 | -1,475 | 60,966 | 42,202 | 0 | -22 | | 12114
21881
19445
26093
28223 | National Security Fire and Casualty Company
National Surety Corporation
National Union Fire Ins Co of Pittsburgh, PA
Nationwide Affinity Insurance Co of America
Nationwide Agribusiness Insurance Company | 40,037
399,025
16,458,602
12,178
70,456 | 19,837
299,730
10,573,546
16
28,481 | 20,201
99,295
5,885,057
12,161
41,975 | -3,910
-56,481
-677,356
10
0 | 31,957
1,233,179
640 | -3,371
35,235
-525,656
432
590 | 0
71,742
733,859
0
17,088 | 0
40,493
814,597
0
10,707 | | 10723
23760
25453
23779
23787 | Nationwide Assurance Co
Nationwide General Insurance Company
Nationwide Insurance Co of America
Nationwide Mutual Fire Insurance Company
Nationwide Mutual Insurance Company | 65,837
19,862
66,762
3,372,949 | 4,870
216
6,525 | 60,967
19,646
60,237
1,126,376 | 0
0
0
12,116
81,884 | 4,207
1,190 | 2,492
695
4,727
-26,669
-673,520 | 22
0
0
33,528
264,412 | 47
0
0
22,861
168,679 | | 37877
42307
24171
41629
23841 | Nationwide Property and Casualty Insurance Comp
Navigators Insurance Company
Netherlands Insurance Company (The)
New England Reinsurance Corporation
New Hampshire Insurance Company | | 218
310,299
92,695
443 | 23,512
128,543
35,086
100,657
596,938 | 0
-3,413
-5,486
125
-89,126 | 1,400 | 957
13,418
1,299
18,665
-21,094 | 7,638
70,051
12,357
0
28,116 | 7,527
36,327
7,139
0
55,155 | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | | Net
Investment
Gain or Loss | Net
Changes
in Surplus | Direct
Premium
Written | Direct
Losses
Incurred | |----------|--|-----------------|----------------------|-------------------------------|----------|-----------------------------------|------------------------------|------------------------------|------------------------------| | 16608 | New York Marine and General Insurance Company | 447,462 | 281,501 | 165,961 | 1,893 | 16,431 | 27,659 | 5,482 | 5,011 | | 24643 | Newark Insurance Company | 105,013 | 99,354 | 5,659 | -13,073 | 4,573 | -883 | 0,102 | 0,011 | | 24848 | Newport Insurance Company | 28,679 | 11,164 | 17,515 | -1,834 | 876 | -610 | 69,759 | 26,506 | | 35106 | Niagara Fire Insurance Company | 120,557 | 48,765 | 71,792 | -2,985 | 9,021 | 10,493 | 34,492 | 34,826 | | 12190 | Nipponkoa Insurance Company of America | 65,838 | 24,179 | 41,659 | -744 | 2,767 | 1,717 | 353 | 92 | | 31470 | NorGUARD Insurance Company | 160,944 | 126,969 | 33,975 | -2,367 | 5,073 | 3,131 | 0 | 0 | | 29700 | North American Elite Insurance Co | 97,124 | 63,651 | 33,473 | 196 | 188 | -45 | 4,806 | 2,152 | | 29874 | North American Specialty Insurance Company | 318,478 | 149,920 | 168,558 | -1,515 | 2,032 | 4,155 | 20,024 | 16,326 | | 27740 | North Pointe Insurance Company | 103,342 | 79,238 | 24,104 | -174 | 4,310 | 5,451 | -55 | 2,472 | | 21105 | North River Insurance Company (The) | 670,277 | 441,255 | 229,022 | -15,923 | 38,508 | 51,569 | 6,881 | 9,680 | | 22047 | North Star Reinsurance Corporation | 25,222 | 9,616 | 15,607 | 0 |
1,606 | 1,183 | 0 | 0 | | 36455 | Northbrook Indemnity Company | 89,395 | 377 | 89,018 | 0 | 1,626 | 2,593 | 828 | 3,407 | | 19224 | Northbrook Property and Casualty Insurance Company | 349,316 | 128,992 | 220,324 | -1,484 | 21,318 | 13,779 | 90 | 10,221 | | 38369 | Northern Assurance Company of America (The) | 437,383 | 298,263 | 139,120 | -9,944 | 21,804 | 23,146 | 1,495 | -913 | | 19372 | Northern Insurance Company of New York | 25,809 | 0 | 25,809 | 0 | 1,674 | 982 | 59,902 | 52,253 | | 24031 | Northland Casualty Company | 97,448 | 74,966 | 22,482 | -9,702 | 4,544 | -4,169 | 513 | 352 | | 24015 | Northland Insurance Company | 1,152,274 | 768,878 | 383,397 | -88,833 | 35,281 | 85,313 | 47,548 | 24,707 | | 43583 | Northwest Physicians Mutual Insurance Company | 62,452 | 55,197 | 7,255 | -6,344 | -225 | -4,620 | 6,843 | 1,893 | | 23906 | Northwestern National Casualty Company | 143,646 | 139,450 | 4,196 | -4,363 | 5,837 | -1,035 | -27 | 567 | | 23914 | Northwestern National Ins Co of Milwaukee, Wis | 80,004 | 74,263 | 5,741 | -8,275 | 4,064 | -3,749 | 252 | 529 | | 20338 | Northwestern Pacific Indemnity Company | 41,687 | 6,388 | 35,299 | 0 | 1,497 | 1,320 | 15,541 | 794 | | 34630 | Oak River Insurance Company | 106,913 | 27,256 | 79,657 | 1,036 | 4,465 | 2,079 | 4,752 | 3,751 | | 23248 | Occidental Fire & Casualty Co of North Carolina | 139,896 | 76,284 | 63,612 | -299 | 2,176 | 6,213 | 1 | 245 | | 12360 | Ocean Harbor Casualty Insurance Company | 60,683 | 43,871 | 16,812 | -454 | 1,704 | 3,911 | 0 | 0 | | 23680 | Odyssey America Reinsurance Corporation | 3,205,981 | 2,215,512 | 990,469 | -23,078 | 165,346 | 170,932 | 0 | 415 | | 25070 | Odyssey Reinsurance Corporation | 1,047,101 | 559,986 | 487,116 | 658 | 48,224 | 61,707 | 0 | 0 | | 26565 | Ohio Indemnity Company | 62,880 | 30,526 | 32,353 | 1,957 | 255 | 2,720 | 2,616 | 643 | | 24147 | Old Republic Insurance Company | 1,589,636 | 1,053,198 | 536,439 | -24,026 | 67,874 | -11,150 | 99,550 | 69,519 | | 35424 | Old Republic Minnehoma Insurance Company | 75,606 | 61,743 | 13,863 | -287 | 3,045 | 1,294 | 394 | 247 | | 40444 | Old Republic Surety Company | 78,708 | 45,129 | 33,579 | 3,254 | 4,309 | 1,157 | 1,039 | 9 | | 37060 | Old United Casualty Company | 186,646 | 155,110 | 31,536 | 3,282 | 4,621 | 6,374 | 8,842 | 5,488 | | 12254 | Omaha Indemnity Company (The) | 26,306 | 8,246 | 18,060 | 1,384 | 1,815 | -5,782 | 0 | 44 | | 37540 | Omaha Property and Casualty Insurance Company | 94,695 | 53,016 | 41,679 | -4,134 | 5,541 | 1,005 | 4,724 | 248 | | 39098 | Omni Insurance Company | 332,337 | 217,795 | 114,541 | -19,737 | 8,924 | 70 | 33,027 | 20,516 | | 20621 | OneBeacon America Insurance Company | 1,312,737 | 867,651 | 445,086 | -28,441 | 77,538 | 62,363 | 38,393 | 140,915 | | 21970 | OneBeacon Insurance Company | 5,468,376 | 3,399,853 | 2,068,523 | -107,398 | 206,598 | 270,209 | 24,480 | 60,970 | | 14907 | Oregon Mutual Insurance Company | 148,818 | 103,005 | 45,813 | -12,614 | 6,732 | -5,744 | 35,165 | 21,045 | | 37818 | Orion Insurance Company | 19,371 | 345 | 19,026 | 0 | 853 | 118 | 0 | 0 | | 33030 | Ormond Reinsurance Company | 23,319 | 16,916 | 6,403 | -1,893 | 71 | 5,121 | 0 | 0 | | 10019 | Overseas Partners US Reinsurance Company | 215,767 | 142,360 | 73,407 | -19,657 | 16,775 | -198,521 | 0 | 0 | | 39675 | PMA Reinsurance Corporation | 1,791,903 | 1,211,753 | 580,151 | -63,678 | 63,174 | 20,573 | 0 | 0 | | 27251 | PMI Mortgage Insurance Co. | 2,688,036 | 2,410,477 | 277,559 | 268,614 | | 86,746 | 92,299 | -26,378 | | 29807 | PXRE Reinsurance Company | 795,900 | 338,683 | 457,217 | 22,278 | 26,568 | 125,258 | 0 | 0 | | 22748 | Pacific Employers Insurance Company | 1,059,575 | 804,982 | | -34,078 | | 12,432 | 92,031 | 34,149 | | 20346 | Pacific Indemnity Company | 3,376,936 | 2,699,650 | 677,286 | -93,303 | 123,176 | 119,805 | 41,577 | 31,603 | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | | Direct
Premium
Written | Direct
Losses
Incurred | |----------|--|-----------------|----------------------|-------------------------------|-------------------------------------|-----------------------------------|----------|------------------------------|------------------------------| | 38636 | Partner Reinsurance Company of the U.S. | 1,535,127 | 1,022,707 | 512,420 | -35,441 | 47,601 | 138,952 | 0 | 0 | | 10006 | PartnerRe Insurance Company of New York | 145,023 | 45,734 | 99,289 | -16,725 | 7,157 | -111 | 0 | 0 | | 22250 | Pathfinder Insurance Company | 10,676 | 5,519 | 5,157 | 410 | 136 | 1,370 | 0 | 0 | | 24198 | Peerless Insurance Company | 1,726,269 | 1,562,064 | 164,205 | -69,776 | 62,181 | -66,368 | 198,741 | 130,924 | | 32859 | Penn-America Insurance Company | 228,808 | 118,546 | 110,262 | -2,134 | 4,496 | 45,529 | 21,501 | 9,543 | | 10673 | Penn-Star Insurance Company | 98,930 | 61,574 | 37,356 | 589 | 5,426 | 3,966 | 1 | -59 | | 21962 | Pennsylvania General Insurance Company | 472,012 | 280,020 | 191,991 | -8,950 | 21,102 | 22,211 | 17,437 | 80,204 | | 14974 | Pennsylvania Lumbermens Mutual
Insurance Company | 182,436 | 119,077 | 63,358 | 1,822 | 8,993 | 3,275 | 0 | 0 | | 41424 | Pennsylvania Manufacturers Indemnity Company | 181,899 | 124,469 | 57,430 | -3,515 | 4,774 | 3,253 | 0 | 0 | | 12262 | Pennsylvania Manufacturers' Association Ins Co | 610,771 | 417,662 | 193,109 | -10,544 | 16,270 | 26,168 | 8,738 | 4,080 | | 37648 | Permanent General Assurance Corporation | 117,532 | 86,148 | 31,385 | -1,522 | 3,307 | 7,770 | 55,965 | 37,744 | | 12297 | Petroleum Casualty Company | 20,132 | 4,502 | 15,629 | 39 | 382 | 2,559 | 992 | 349 | | 18058 | Philadelphia Indemnity Insurance Company | 796,027 | 542,383 | 253,643 | 4,810 | 19,325 | 30,794 | 74,429 | 28,399 | | 12319 | Philadelphia Reinsurance Corporation | 376,118 | 297,763 | 78,355 | 10,079 | 20,517 | 15,407 | 0 | 0 | | 35262 | Phoenix Assurance Company of New York | 168,920 | 142,237 | 26,683 | -18,343 | 8,316 | -19,710 | 47,764 | 6,520 | | 28860 | Planet Indemnity Company | 32,040 | 1,497 | 30,543 | 276 | 797 | 17,370 | 0 | 0 | | 18619 | Platte River Insurance Company | 42,090 | 14,197 | 27,893 | -6,441 | 1,495 | -4,622 | 2,845 | 347 | | 14460 | Podiatry Ins Co of America (Risk Retention Group),
a Mutual Company | 132,225 | 98,224 | 34,001 | -6,929 | 2,081 | -5,078 | 4,738 | 2,504 | | 40134 | Potomac Insurance Company of Illinois | 69,112 | 29,847 | 39,264 | -994 | 2,164 | 12 | -18 | 1,218 | | 36234 | Preferred Professional Insurance Company | 130,554 | 96,783 | 33,771 | -2,589 | 2,530 | 45 | 27,865 | 26,264 | | 12513 | Professional Liability Ins Co of America | 27,985 | 2,604 | 25,382 | -986 | 1,044 | -253 | 0 | 0 | | 33359 | Professional Liability Insurance Company | 6,112 | 2,020 | 4,092 | -412 | 344 | -52 | 0 | -98 | | 34487 | Professional Underwriters Liability Ins Co | 63,406 | 24,836 | 38,570 | -838 | 1,511 | 884 | 15,892 | 2,236 | | 29017 | Professionals Advocate Insurance Company | 68,126 | 54,117 | 14,009 | -1,874 | 3,122 | 732 | 0 | 0 | | 24260 | Progressive Casualty Insurance Company | 6,092,399 | 4,472,960 | 1,619,438 | 277,608 | 140,332 | 368,608 | 166,078 | 93,240 | | 16322 | Progressive Halcyon Insurance Company | 434,735 | 342,052 | 92,683 | 6,608 | 6,347 | 41,095 | 0 | 0 | | 11851 | Progressive Home Insurance Company | 37,374 | 7,768 | 29,607 | 237 | 1,478 | -3,513 | 377 | 0 | | 42919 | Progressive Northwestern Insurance Company | 1,224,551 | 848,906 | 375,645 | 62,855 | 40,166 | 93,945 | -7 | 147 | | 32786 | Progressive Specialty Insurance Company | 718,247 | 502,811 | 215,436 | 36,665 | 25,833 | 54,002 | -1 | -3 | | 34690 | Property and Casualty Insurance Co of Hartford | 110,652 | 72,191 | 38,461 | -422 | 5,764 | 9,994 | 82 | 8 | | 12416 | Protective Insurance Company | 413,953 | 146,224 | 267,730 | 8,052 | -275 | -4,060 | 1,353 | 790 | | 20265 | Protective National Ins Co of Omaha (The) | 24,060 | 54,312 | -30,252 | -13,246 | 599 | -12,389 | 0 | 4,922 | | 24295 | Providence Washington Insurance Company | 341,433 | 258,695 | 82,737 | -23,270 | 20,981 | -4,558 | 9 | 491 | | 36439 | Prudential Commercial Insurance Company | 23,589 | 9,511 | 14,078 | 0 | 827 | 605 | 0 | -698 | | 36447 | Prudential General Insurance Company | 33,551 | 19,842 | 13,709 | 0 | 885 | 518 | 6 | -5 | | 32352 | Prudential Property and Casualty Insurance Company | 2,007,442 | 1,488,896 | 518,546 | -221,645 | 31,000 | -208,944 | 79,821 | 62,089 | | 15059 | Public Service Mutual Insurance Company | 524,449 | 374,412 | 150,037 | -24,594 | 30,296 | 12,788 | 15,211 | 1,785 | | 35157 | Putnam Reinsurance Company | 309,303 | 198,968 | 110,334 | -4,207 | 13,982 | 3,327 | 0 | 0 | | 39217 | QBE Insurance Corporation | 178,952 | 105,352 | 73,601 | -1,560 | 1,567 | 24,004 | 402 | 3,372 | | 10219 | QBE Reinsurance Corporation | 671,815 | 421,576 | 250,240 | -1,439 | 6,989 | 48,714 | 3,014 | 1,293 | | 10829 | Quadrant Indemnity Company | 105,695 | 76,923 | 28,772 | -2,583 | 4,135 | 6,027 | 520 | 929 | | 13056 | RLI Insurance Company | 895,084 | 493,815 | 401,269 | -5,745 | 18,982 | 111,271 | 89,194 | 67,534 | | 33790 | Radian Guaranty Inc. | 2,406,500 | 2,242,955 | 163,545 | 307,845 | 98,641 | -10,790 | 102,396 | -13,119 | | 38512 | Rampart Insurance Company | 156,233 | 111,507 | 44,726 | -8,414 | 3,642 | -31,444 | 0 0 0 0 | -17 | | 24384 | Ranger Insurance Company | 229,325 | 184,388 | 44,937 | -13,261 | 9,167 | 2,184 | 35,904 | 21,422 | Property & Casualty Insurers Assets & Liabilities as of December 31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
&
Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | • | Direct
Premium
Written | Direct
Losses
Incurred | |----------|--|-----------------|----------------------|-------------------------------|-------------------------------------|-----------------------------------|------------|------------------------------|------------------------------| | 41580 | Red Shield Insurance Company | 37,401 | 17,085 | 20,315 | 44 | 1,350 | -3,388 | 434 | 163 | | 37303 | Redland Insurance Company | 93,598 | 70,724 | 22,874 | 4,357 | 1,383 | 1,166 | 20,922 | 42,272 | | 11673 | Redwood Fire and Casualty Insurance Company | 208,385 | 59,206 | 149,179 | -599 | 2,981 | 6,531 | 0 | 161 | | 24449 | Regent Insurance Company | 234,021 | 132,256 | 101,764 | -1,928 | 14,008 | 8,663 | 777 | 497 | | 26549 | Reinsurance Company of America, Inc. | 12,956 | 7,870 | 5,086 | -164 | 156 | 41 | 0 | 0 | | 38318 | Republic Insurance Company | 74,677 | 62,586 | 12,091 | 14 | 462 | -206 | 0 | 15,479 | | 28452 | Republic Mortgage Insurance Company | 1,482,663 | 1,321,072 | 161,591 | 147,689 | 53,262 | -38,588 | 28,615 | -2,373 | | 31089 | Republic Western Insurance Company | 513,493 | 347,908 | 165,585 | -32,157 | 26,119 | 13,981 | 20,313 | 35,618 | | 10287 | Residential Guaranty Co. | 267,411 | 183,135 | 84,276 | 42,184 | 8,931 | 13,869 | 0 | 0 | | 43044 | Response Insurance Company | 90,258 | 52,865 | 37,393 | -2,609 | 3,327 | 234 | 34 | 26 | | 12491 | Rochdale Insurance Company | 20,969 | 16,807 | 4,162 | 609 | 531 | 41 | 0 | 0 | | 22128 | Rocky Mountain Fire & Casualty Company | 45,124 | 28,012 | 17,112 | -7,500 | 1,964 | 4,618 | 4,793 | 4,120 | | 20370 | Royal & SunAlliance Personal Insurance Company | 375,603 | 2,776 | 372,827 | -849 | 52,527 | 179,558 | 0 | 0 | | 24678 | Royal Indemnity Company | 2,456,034 | 1,908,106 | 547,928 | -229,477 | 111,190 | 33,639 | 131,264 | 63,919 | | 26980 | Royal Insurance Company of America | 2,198,884 | 1,783,139 | 415,745 | -229,290 | 26,994 | -96,437 | 153,433 | 65,391 | | 39039 | Rural Community Insurance Company | 1,147,030 | 1,063,128 | 83,902 | -2,936 | 4,296 | 340 | 27,095 | 8,387 | | 24740 | SAFECO Insurance Company of America | 3,384,999 | 2,558,928 | 826,071 | -78,748 | 315,460 | 69,147 | 399,914 | 249,354 | | 39012 | SAFECO Insurance Company of Illinois | 476,804 | 351,299 | 125,504 | -11,932 | 34,576 | -5,409 | 89,584 | 56,777 | | 30058 | SCOR Reinsurance Company | 2,047,897 | 1,642,100 | 405,798 | -98,185 | 28,048 | 41,647 | 0 | 0 | | 11215 | SAFECO Insurance Co of Pennsylvania | 11,438 | 815 | 10,623 | 0 | 474 | 270 | 0 | 0 | | 24694 | Safeguard Insurance Company | 424,633 | 355,576 | 69,056 | -45,858 | 11,241 | -52,668 | 9,699 | 6,834 | | 15105 | Safety National Casualty Corporation | 837,980 | 625,274 | 212,706 | -2,584 | 39,728 | 14,688 | 20,018 | 12,158 | | 12521 | Safeway Insurance Company | 319,509 | 158,865 | 160,644 | -5,385 | 18,812 | 276 | 48,970 | 36,546 | | 25640 | Safeway Insurance Company of Georgia | 52,915 | 35,578 | 17,337 | 3,427 | 1,961 | -2,221 | 0 | 0 | | 40460 | Sagamore Insurance Company | 129,601 | 52,616 | 76,985 | 819 | 4,107 | 4,795 | 1,351 | 661 | | 15580 | Scottsdale Indemnity Company | 12,818 | 3 | 12,815 | 0 | 828 | 600 | 38,690 | 26,926 | | 20354 | Sea Insurance Company of America (The) | 806,049 | 716,463 | 89,585 | -94,216 | 65,774 | -66,088 | 0 | -337 | | 22535 | Seaboard Surety Company | 259,568 | 132,802 | 126,767 | -1,484 | 13,917 | 1,061 | 4,035 | -1,401 | | 25763 | Seaton Insurance Company | 63,535 | 10,505 | 53,030 | -35,436 | 2,758 | -533 | 0 | 10,283 | | 24902 | Security Insurance Company of Hartford | 933,887 | 789,226 | 144,661 | -91,716 | 29,176 | -153,238 | 56,959 | 40,925 | | 19879 | Security National Insurance Company | 19,832 | 643 | 19,189 | 0 | 767 | 573 | 0 | 0 | | 22233 | Select Insurance Company | 159,314 | 104,382 | 54,933 | -6,189 | 9,077 | -268 | 2,435 | 5,292 | | 10936 | Seneca Insurance Company, Inc. | 181,499 | 109,572 | 71,927 | 4,289 | 12,768 | 19,305 | 1,387 | 0 | | 24988 | Sentry Insurance, A Mutual Company | 3,872,592 | | 1,965,959 | -106,609 | 97,195 | 10,555 | 57,947 | 32,225 | | 21180 | Sentry Select Insurance Company | 463,524 | 331,952 | 131,572 | -10,451 | 18,634 | 1,351 | 53,954 | 29,553 | | 35408 | Sirius America Insurance Company | 196,993 | | 74,050 | -8,376 | 4,520 | -4,722 | 29,650 | 10,767 | | 11126 | Sompo Japan Insurance Company of America | 360,537 | 280,043 | 80,494 | -52,058 | 15,597 | 25,895 | 33,934 | 29,520 | | 24953 | South Carolina Insurance Company | 34,774 | 27,780 | 6,994 | -2,471 | 11,086 | -7,922 | 5,813 | 423 | | 19216 | Southern Insurance Company | 9,272 | 627 | 8,645 | -7 | 357 | 366 | 5,943 | 2,674 | | 20524 | Specialty National Insurance Co | 75,978 | 56,531 | 19,447 | -16,029 | 2,072 | 10,483 | 36,175 | 42,801 | | 44288 | Specialty Risk Insurance Company | 72,254 | 47,040 | 25,214 | -3,978 | 1,082 | 9,894 | 46,224 | 13,633 | | 24767 | St. Paul Fire and Marine Insurance Company | | 12,103,935 | | -133,146 | 625,284 | 783,193 | 382,213 | 205,804 | | 24775 | St. Paul Medical Lightlity Ingurance Company | 34,214 | 17 | 34,197 | 1 494 | 2,328 | -1,212 | 11,381 | 9,967 | | 41750 | St. Paul Medical Liability Insurance Company | 171,065 | 127,583 | 43,482 | -1,484 | 7,624 | 2,022 | 606
E0 420 | 935 | | 24791 | St. Paul Mercury Insurance Company | 67,831 | 33 | 67,797 | 0 | 3,950 | -50 | 50,429 | 23,403 | | 19070 | Standard Fire Insurance Company (The) | 3,172,943 | 2,431,291 | 741,652 | -179,027 | 143,383 | -113,231 | 77,586 | 38,885 | | 42986 | Standard Guaranty Insurance Company | 95,944 | 65,223 | 30,721 | 5,150 | 4,156 | 2,563 | 5,990 | 648 | | 18023 | Star Insurance Company | 312,547 | 218,715 | 93,833 | -6,336 | 9,789 | 42,254 | 17,975 | 13,547 | | 40045 | Starnet Insurance Company | 43,194 | 22,905 | 20,289 | -564 | 1,185 | 388 | 60,298 | 23,281 | | 25143 | State Farm Fire and Casualty Company | 15,129,13/ | 12,018,082 | ১,।।।, 055 | -812,197 | 471,054 | -1,286,931 | 79,547 | 184,771 | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | • | Direct
Premium
Written | Direct
Losses
Incurred | |----------------------------------|--|--|----------------------|--|--|--------------------------------------|---|---------------------------------------|-------------------------------------| | 25151
25178
12831
22608 | State Farm General Insurance Company
State Farm Mutual Automobile Insurance Company
State National Insurance Company, Inc.
State National Specialty Insurance Company | 2,675,032
65,816,451
105,951
12,477 | | 609,614
31,600,585
59,838
7,500 | -162,489
-4,507,512
1,991
418 | 101,145
1,142,134
4,465
390 | 184,408
-6,389,371
4,162
1,228 | 1,508,390
2,485,663
47,201
0 | 831,647
1,810,090
24,988
0 | | 10952 | Stonebridge Casualty Insurance Company | 23,541 | 10,857 | 12,684 | 2,240 | 597 | 2,272 | 3,758 | 396 | | 22276
10340 | Stonewall Insurance Company
Stonington Insurance Co | 83,010
18,064 | 18,818
815 | 64,193
17,249 | -3,409
-503 | -6,237
594 | 1,499
1,119 | 0
459 | -105
-570 | | 40436
39187 | Stratford Insurance Company
Suecia Insurance Company | 126,149
72,068 | 85,926
39,366 | 40,222
32,702 | -1,141
-411 | 5,977
4,663 | 1,439
-6,335 | 808
0 | 240
0 | | 20362 | Sumitomo Marine & Fire Insurance Company of America | 234,014 | 137,577 | 96,437 | -20,042 | 21,499 | -29,752 | 27,065 | 15,252 | | 12220 | Superior Insurance Company | 57,094 | 46,705 | 10,389 | -8,943 | 1,956 | -6,275 | 20,829 | 22,000 | | 24047
25364 | Surety Bonding Company of America Swiss Reinsurance America Corporation | 6,796
10,268,788 | 1,644
7,877,501 | 5,152
2,391,286 | 582
-135,927 | 255
118,046 | 484
123,935 | 4,041
0 | 693
0 | | 25461 | TIG Insurance Company of Texas | 6,256 | 1,077,301 | 6,239 | -133,327 | 535 | -284 | 1,351 | 1,156 | | 19526 | Texas General Indemnity Company | 15,590 | 3,845 | 11,745 | -94 | 844 | 148 | 0 | 0 | | 13242 | Titan Indemnity Company | 131,559 | 49,579 | 81,980 | -10,523 | 21,583 | -6,112 | 0 | -14 | | 42439 | Toa-Re Insurance Company of America (The) | 907,084 | 654,068 | 253,016 | -8,377 | 36,582 | 14,125 | 15.040 | 0 215 | | 37621
41238 | Toyota Motor Insurance Company Trans Pacific Insurance Company | 87,613
42,090 | 66,695
11,660 | 20,919
30,430 | -1,804
6 | 4,527
1,631 | 1,519
477 | 15,646
3,170 | 9,215
6,685 | | 28886 | TransGuard Insurance Company of America, Inc | 111,401 | 75,539 | 35,863 | 9,253 | 3,832 | 246 | 1,837 | 1,535 | | 19453 | Transatlantic Reinsurance Company | 5,277,705 | 3,731,761 | | -79,940 | 214,654 | 144,890 | 0 | 0 | | 20486 | Transcontinental Insurance Company | 152,152 | 72,726 | 79,426 | 0 | 63,753 | -158,324 | 44,522 | 73,365 | | 33014
20494 | Transport Insurance Company Transportation Insurance Company | 111,533
76,847 | 87,646
6,669 | 23,887
70,178 | -2,367
0 | 5,013
27,250 | -142
-8,882 | 2,092
71,090 | 1,493
65,933 | | 36170 | Travelers Casualty Company of Connecticut | 303,108 | 242,975 | 60,133 | -21,740 | 15,325 | -4,095 | 1,651 | 729 | | 19038 | Travelers Casualty and Surety Company | 13,390,845 | 10,818,098 | 2,572,746 | -959,855 | 662,261
 -426,019 | 9,361 | -5,735 | | 31194 | Travelers Casualty and Surety Company of America | | 1,489,242 | 707,744 | 109,038 | 111,823 | 66,545 | 100,721 | 1,033 | | 19046 | Travelers Casualty and Surety Company of Illinois | 1,668,110 | 1,315,785 | 352,325 | -124,734 | 83,993 | -16,448 | 4,873 | -2,556 | | 40282 | Travelers Commercial Casualty Company | 284,917 | 222,262 | 62,655 | -21,740 | 12,966 | -6,536 | 0 | 122 | | 36137 | Travelers Commercial Insurance Company | 308,212 | 241,924 | 66,287 | -21,740 | 21,539 | -1,489 | 0 | 123 | | 25658
25682 | Travelers Indemnity Company (The) Travelers Indemnity Company of Connecticut (The) | 12,544,426
862,987 | 608,443 | 3,963,326
254,545 | -764,916
-62,510 | 387,495
43,100 | 138,583
-9,610 | 0
115,940 | 0
111,580 | | 25674 | Travelers Indemnity Company of Illinois (The) | 252,193 | 177,803 | 74,390 | -16,305 | 12,527 | -672 | 462,619 | 285,361 | | 39357 | Travelers Insurance Company (Accident Dept) | 55,274,525 | 48,331,700 | 6,942,824 | 0 | 3,584 | 1,853,952 | 8,705 | 17,395 | | 36161 | Travelers Property Casualty Insurance Company | 194,852 | 144,650 | 50,202 | -13,588 | 11,089 | -1,366 | 40,745 | 23,255 | | 34894 | Trenwick America Reinsurance Corporation | 1,050,828 | 924,889 | 125,939 | -134,544 | 46,064 | -248,896 | 798 | 188 | | 24350
19887 | Triad Guaranty Insurance Corporation Trinity Universal Insurance Company | 405,400
2,344,468 | 292,520
1,827,211 | 112,880
517,258 | 50,003
-282,321 | 10,825
85,751 | 7,568
-98,008 | 28,526 | 4,798
10,969 | | 41211 | Triton Insurance Company | 709,101 | 415,806 | 293,295 | 90,194 | 45,414 | -98,008
58,062 | 12,233
4,401 | 1,063 | | 41106 | Triumphe Casualty Company | 32,939 | 22,309 | 10,630 | 2,419 | 422 | -330 | 193 | 18 | | 27120 | Trumbull Insurance Company | 118,194 | 74,346 | 43,848 | -422 | 6,115 | 9,523 | 0 | 0 | | 29459 | Twin City Fire Insurance Company | 397,300 | 215,519 | | -1,267 | 20,203 | 28,379 | 140,706 | 84,945 | | 29599
37893 | U.S. Specialty Insurance Company ULICO Casualty Company | 255,182
132,928 | 144,346
77,610 | 110,836
55,319 | 3,634
-14,127 | 7,513
3,826 | 4,965
-12,652 | 12,478
20,917 | 9,226
13,479 | | 25968 | USAA Casualty Insurance Company | 4,405,455 | | 1,182,341 | 155,474 | 218,976 | 20,251 | 336,843 | 220,095 | | 18600 | USAA General Indemnity Company | 254,996 | 163,682 | 91,314 | 24,592 | 12,686 | 19,080 | 16,038 | 9,268 | | 28497 | USPlate Glass Insurance Company | 8,840 | 3,385 | 5,455 | 460 | 192 | 245 | 618 | 67
245 | | 41050
22314 | Underwriter for the Professions Insurance Company
Underwriters Reinsurance Company | / 141,328
74,840 | 91,374
14,835 | 49,954
60,005 | 10,984
0 | 8,623
3,241 | 12,686
-16,853 | 4,861
0 | 345
0 | | 25798 | Unigard Indemnity Company | 58,453 | 35,177 | 23,276 | -1,355 | 3,811 | 1,573 | 34,426 | 19,179 | Property & Casualty Insurers Assets & Liabilities as of December31, 2002 (continued) Underwriting & Investment Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | • | Direct
Premium
Written | Direct
Losses
Incurred | |----------|--|-----------------|----------------------|-----------|-------------------------------------|-----------------------------------|----------|------------------------------|------------------------------| | 25747 | Unigard Insurance Company | 470,705 | 302,914 | 167,791 | -11,649 | -7,324 | -19,309 | 86,015 | 41,243 | | 11142 | United Casualty Insurance Company of America | 19,041 | 3,173 | 15,868 | 2,096 | 835 | 2,025 | 2,157 | 362 | | 11770 | United Financial Casualty Company | 146,239 | 93,018 | 53,220 | 6,551 | 8,301 | -1,340 | 29,565 | 20,712 | | 13021 | United Fire & Casualty Company | 728,068 | 478,694 | 249,375 | -12,080 | 18,644 | 54,386 | 15,516 | 3 | | 16659 | United Guaranty Commercial Ins Co of North Carolin | a 21,419 | 116 | 21,303 | 69 | 807 | 1,164 | 0 | 0 | | 40525 | United Guaranty Credit Insurance Company | 16,225 | 1,348 | 14,878 | -66 | 827 | 700 | 355 | 255 | | 15873 | United Guaranty Residential Insurance Company | 1,938,453 | 1,809,024 | 129,430 | 191,331 | 124,983 | 13,914 | 61,503 | -4,757 | | 41335 | United National Specialty Insurance Company | 84,528 | 35,688 | 48,841 | -4,549 | 2,488 | 17,370 | 728 | 50 | | 25941 | United Services Automobile Association | 11,824,521 | 5,074,243 | 6,750,278 | 209,634 | 99,374 | 154,382 | 432,174 | 268,694 | | 25887 | United States Fidelity and Guaranty Company | 4,978,742 | 3,180,297 | 1,798,445 | -395,163 | 306,423 | -61,188 | 88,739 | 1,046,566 | | 21113 | United States Fire Insurance Company | 2,006,286 | 1,402,864 | 603,422 | -54,283 | 88,528 | 89,895 | 122,032 | 51,814 | | 25895 | United States Liability Insurance Company | 468,314 | 192,808 | 275,506 | 6,973 | 11,816 | 31,510 | 13,622 | 4,010 | | 10226 | Unitrin Direct Insurance Company | 20,488 | 2,190 | 18,298 | -662 | 372 | 1,251 | 6,820 | 2,160 | | 13200 | Universal Surety of America | 25,513 | 17,879 | 7,634 | -1,808 | 1,682 | -7,811 | 16 | 2 | | 41181 | Universal Underwriters Insurance Company | 317,805 | 26,715 | 291,090 | -252 | 162,902 | -83,755 | 107,141 | 83,592 | | 13099 | Utah Home Fire Insurance Company | 27,685 | 36,338 | -8,653 | -13,353 | 1,910 | -11,733 | 0 | -121 | | 25976 | Utica Mutual Insurance Company | 1,823,530 | 1,436,054 | 387,477 | -67,298 | 88,355 | 22,077 | 1,373 | 3,714 | | 26611 | Valiant Insurance Company | 13,918 | 21 | 13,898 | 0 | 519 | -481 | 8,512 | 3,210 | | 20508 | Valley Forge Insurance Company | 52,529 | 8,813 | 43,716 | 0 | 46,893 | -158,159 | 35,743 | 35,305 | | 19607 | Vanguard Underwriters Insurance Company | 83,826 | 63,166 | 20,660 | 692 | 2,576 | -7,380 | 0 | 0 | | 21172 | Vanliner Insurance Company | 261,836 | 167,997 | 93,839 | -1,645 | 8,234 | 4,070 | 12,832 | 8,960 | | 18759 | Verex Assurance, Inc. | 195,298 | 31,711 | 163,587 | 2,992 | 18,094 | -19,579 | 45 | -125 | | 10815 | Verlan Fire Insurance Company | 19,487 | 9,793 | 9,693 | 543 | 947 | 1,089 | 1,200 | 900 | | 11762 | Vesta Fire Insurance Corporation | 682,889 | 482,803 | 200,086 | -93,478 | 15,548 | -35,849 | 92,910 | 82,274 | | 20397 | Vigilant Insurance Company | 275,110 | 191,475 | 83,635 | 3,709 | 1,142 | 16,988 | 46,140 | 18,038 | | 13137 | Viking Insurance Company of Wisconsin | 334,181 | 284,087 | 50,094 | -36,686 | 2,207 | -35,151 | 152,308 | 99,154 | | 35971 | Voyager Property and Casualty Insurance Company | 87,119 | 56,445 | 30,674 | -785 | 635 | -6,473 | 18,133 | 10,068 | | 32778 | Washington International Insurance Company | 87,319 | 54,241 | 33,078 | 616 | 866 | 1,035 | 5,554 | 4,901 | | 26069 | Wausau Business Insurance Company | 126,243 | 87,400 | 38,843 | -2,772 | 7,224 | 4,015 | 6,232 | 15,516 | | 26042 | Wausau Underwriters Insurance Company | 191,653 | 98,867 | 92,786 | -2,772 | 10,151 | 7,913 | 6,751 | 9,014 | | 25011 | Wesco Insurance Company | 321,046 | 174,324 | 146,722 | 82,655 | 20,332 | 19,810 | 12,760 | 4,452 | | 21121 | Westchester Fire Insurance Company | 1,267,619 | 862,939 | 404,681 | 78,516 | 42,922 | 76,290 | 85,203 | 36,218 | | 25771 | Western Continental Insurance Company | 19,202 | 7,467 | 11,735 | -1,543 | 2,613 | -16,378 | 0 | 0 | | 30830 | Western Diversified Casualty Insurance Company | 30,019 | 4,700 | 25,319 | -292 | 1,915 | -14,481 | -25 | 786 | | 26395 | Western Home Insurance Company | 32,864 | 23,085 | 9,779 | -2,406 | 301 | -211 | 7,475 | 5,151 | | 10008 | Western Insurance Company | 6,423 | 867 | 5,556 | -54 | 172 | 450 | 0 | 0 | | 24465 | Western National Assurance Company | 26,285 | 18,862 | 7,424 | -996 | 1,358 | 630 | 0 | 0 | | 13188 | Western Surety Company | 633,099 | 414,514 | 218,585 | 21,382 | 23,310 | 11,240 | 9,916 | 1,415 | | 24120 | Westfield National Insurance Company | 302,249 | 212,269 | 89,980 | -5,272 | 18,237 | -1,232 | 0 | 0 | | 34207 | Westport Insurance Corporation | 1,295,134 | 1,014,676 | 280,458 | -131,496 | 52,477 | 53,722 | 115,479 | 70,604 | | 13234 | Wilshire Insurance Company | 106,252 | 74,631 | 31,621 | 1,714 | 1,421 | 72 | 26,622 | 11,074 | | 12599 | Windsor Insurance Company | 276,939 | 201,580 | 75,359 | 1,144 | 5,440 | -22,287 | 871 | 508 | | 24554 | Winterthur International America Insurance Compar | | 284,952 | | -5,283 | 22,986 | 28,285 | 5,473 | 3,5322 | | 6050 | Worldwide Insurance Company | 34,659 | 9 | 34,650 | 15 407 | 816 | 2,418 | 2,334 | 1,352 | | 20311 | XL Capital Assurance Inc. | 180,993 | 58,685 | 122,308 | -15,487 | 7,621 | 12,765 | 20,877 | 0 | | 20583 | XL Reinsurance America Inc. | 3,877,103 | | 1,138,641 | -50,293 | 87,839 | 499,219 | 1 | -46 | | 40193 | XI Insurance Company of New York, Inc. | 85,456 | 49,603 | 35,853 | -4,632 | 3,491 | 4,885 | 0 | 0 | | 37885 | XI Specialty Insurance Company | 416,386 | 341,424 | 74,962 | -4,632 | 13,205 | 6,904 | 165,740 | 65,297 | | 24325 | York Insurance Company | 48,545 | 35,453 | | -3,627 | 2,970 | -879 | 0 | 17 | | 26220 | Yosemite Insurance Company | 341,890 | 114,473 | 227,416 | 26,192 | 17,474 | 29,639 | 4,934 | 2,775 | | 16535
27855 | Zurich American Insurance Co
Zurich American Insurance Company of Illinois | | 12,527,641
0 | 2,617,850
31,807 | -671,624
0 | 520,919
2,508 | 196,573
-490 | -, | • | |----------------|---|-------------|-----------------|---------------------|---------------|------------------|-----------------|------------|------------| | Total For | reign Insurers: 647 | | | | | | | | | | | Total | 841,925,633 | 585,944,250 | 255,981,384 | -19,763,261 | 35,445,138 | -2,475,347 | 28,576,850 | 19,389,646 | | Total CA | and Foreign Property & Casualty Insurers: 700 | | | | | | | | | | | Grand Total | 917,591,029 | 638,173,719 | 279,417,310 |
-24,187,273 | 38,013,009 | -2,382,742 | 49,015,941 | 33,738,756 | ## REAL ESTATE TITLE INSURERS ASSETS & LIABILITIES AS OF DECEMBER 31, 2002 Underwriting & Investement Result for 2002 (000's Omitted) | NAIC No. | Company Name | Total
Assets | Total
Liabilities | Total
Capital
& Surplus | Net
Underwriting
Gain or Loss | Net
Investment
Gain or Loss | Changes | Direct
Premium
Written | | |-------------|---|-----------------|----------------------|-------------------------------|-------------------------------------|-----------------------------------|---------|------------------------------|--------| | Calfiornia | Insurers: | | | | | | | | | | 50026 | Commerce Title Insurance Company | 15,002 | 6,727 | 8,276 | 3,576 | 220 | 2,397 | 32,406 | 655 | | 50849 | Diversified Title Insurance Company | 10,327 | 5,783 | 4,544 | 122 | 36 | 1,196 | 24,794 | 188 | | 51586 | Fidelity National Title Insurance Company | 315,999 | 223,115 | 92,884 | 33,940 | 6,825 | 28,411 | 424,329 | 12,142 | | 50814 | First American Title Insurance Company | 1,363,478 | 712,222 | 651,256 | 43,138 | 109,774 | 117,039 | 698,319 | 23,906 | | 50822 | Land Title Insurance Company | 1,723 | 188 | 1,535 | -13 | 88 | 41 | 803 | 0 | | 50130 | North American Title Insurance Company | 28,628 | 17,833 | 10,794 | 2,395 | 509 | 1,907 | 58,780 | 1,326 | | 50857 | Security Union Title Insurance Company | 101,452 | 48,813 | 52,639 | -511 | -949 | -7,572 | 2,200 | 1,295 | | 50067 | Ticor Title Insurance Company | 227,987 | 155,776 | 72,212 | 14,732 | 5,494 | -6,479 | 13,817 | 948 | | 50041 | United Title Insurance Company | 16,779 | 8,314 | 8,465 | 2,071 | 687 | 1,433 | 52,330 | 1,270 | | 50050 | Westcor Land Title Insurance Co | 12,918 | 6,747 | 6,171 | 730 | 378 | 854 | 35,232 | 352 | | Total Calif | ornia Insurers: 10 | | | | | | | | | | | Total | 2,094,293 | 1,185,517 | 908,776 | 100,180 | 123,064 | 139,229 | 1,343,008 | 42,082 | | Foreign Ir | | | | | | | | | | | 50028 | Ace Capital Title Reinsurance Company | 47,379 | 19,793 | 27,586 | -7 | 2,121 | 1,576 | 0 | 0 | | 51535 | American Pioneer Title Insurance Company | 78,858 | 53,058 | 25,800 | 13,050 | 2,121 | 7,230 | 4,349 | 3 | | 50229 | Chicago Title Insurance Company | 996,432 | 702,232 | 294,199 | 129,788 | 57,888 | 67,324 | 453,466 | 24,861 | | 50083 | Commonwealth Land Title Insurance Company | 589,261 | 410,823 | 178,438 | 50,061 | 26,938 | 41,685 | 161,904 | 7,061 | | 51071 | Fidelity National Title Ins Co of New York | 280,259 | 212,565 | 67,694 | -424 | 4,982 | 21,455 | 86 | 2,473 | | | , | , | • | , | | • | • | | | | 50024 | Lawyers Title Insurance Corporation | 584,852 | 313,223 | 271,629 | 51,594 | 27,822 | 42,500 | 75,770 | 3,126 | | 51020 | National Title Insurance of New York, Inc. | 11,421 | 6,892 | 4,529 | 2,024 | 384 | 826 | 1,362 | -21 | | 50520 | Old Republic National Title Insurance Company | 369,455 | 275,975 | 93,481 | 12,072 | 17,339 | 905 | 159,235 | 3,150 | | 50121 | Stewart Title Guaranty Company | 651,618 | 342,276 | 309,342 | 13,941 | 20,511 | 66,263 | 255,669 | 4,559 | | 51420 | Stewart Title Insurance Company | 40,034 | 24,573 | 15,461 | 2,794 | 1,666 | 768 | 0 | 83 | | 50012 | Transnation Title Insurance Company | 173,331 | 78,061 | 95,270 | 17,163 | 6,407 | 15,054 | 14,838 | 546 | | 51624 | United General Title Insurance Company | 46,954 | 29,535 | 17,418 | 391 | 999 | 1,044 | 81,720 | 2,763 | | Total Fore | ign Insurers: 12 | | | | | | | | | | | Total | 3,869,854 | 2,469,008 | 1,400,846 | 292,446 | 169,552 | 266,631 | 1,208,401 | 48,605 | | Total CA | and Foreign Insurers: 22 | | | | | | | | | | TOTAL CA S | | | | | | | | | | | | Total | 5,964,147 | 3,654,524 | 2,309,623 | 392,626 | 292,617 | 405,859 | 2,551,409 | 90,687 | ## FAIR PLAN REPORT - 2002 DIRECT WRITTEN LESS DIVIDENDS TO POLICYHOLDERS | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|--|--------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 36404 | 21st Century Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12963 | 21st Century Insurance Company | 0 | 0 | 0 | 0 | 0 | 2,446 | 0 | 0 | | 22896 | Aca Financial Guaranty Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20010 | Acceptance Indemnity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 323 | 432 | | 26379 | Accredited Surety and Casualty Company, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22667 | Ace American Insurance Company | 5,491 | 0 | 0 | 0 | -1 | 0 | 25,171 | 2,386 | | 22705 | Ace American Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20702 | Ace Fire Underwriters Insurance Company | -12 | 0 | 0 | 0 | 0 | 2 | 297 | 417 | | 10030 | Ace Indemnity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20699 | Ace Property and Casualty Insurance Company | 0 | 2,246 | 38,523 | 0 | 0 | 27 | 4 | 8 | | 22950 | ACSTAR Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40517 | Advantage Workers Compensation Insurance Company | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 33898 | Aegis Security Insurance Company | 0 | 0 | 0 | 0 | 0 | 2,275 | 0 | 0 | | 36153 | Aetna Insurance Company of Connecticut | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10014 | Affiliated Fm Insurance Company | 2,2829 | 11,727 | 0 | 0 | 0 | 99 | 1,914 | 0 | | 42757 | Agri General Insurance Company | 0 | 124 | 9,581 | 0 | 0 | 0 | 0 | 0 | | 19399 | AIU Insurance Company | 0 | 0 | 0 | 0 | 0 | -494 | 0 | 0 | | 38733 | Alaska National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | | 24899
20222 | All America Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20222 | All America Insurance Company | U | U | U | U | U | U | U | U | | 13285 | Allegheny Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20273 | Alliance Assurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35300 | Allianz Insurance Company | 33,165 | , | 0 | 0 | 0 | 0 | 0 | 0 | | 36420 | Allianz Underwriters Insurance Company | -13 | -4 | 0 | 0 | 0 | 0 | 0 | 0 | | 36528 | Allied Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 42579 | Allied Property and Casualty Insurance Company | 3,723 | 1,254 | 0 | 0 | 0 | 34,962 | 0 | 0 | | 19489 | Allied World Assurance Company (U.S.) Inc. | 350 | 93 | 0 | 0 | 0 | 0 | 0 | 0 | | 41840 | Allmerica Financial Benefit Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19240 | Allstate Indemnity Company | 0 | 0 | 0 | 0 | 0 | 15,498 | 0 | 0 | | 19232 | Allstate Insurance Company | 26,018 | 18,039 | 0 | 12,704 | 0 | 622,009 | 46,246 | 21,333 | | 17230 | Allstate Property and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18708 | Ambac Assurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19100 | Amco Insurance Company | 13,459 | 4,107 | 0 | 0 | 1,780 | 87,206 | 52,396 | 62,951 | | 19720 | American Alternative Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 1,441 | 2,850 | | 10073
24589 | American Ambassador Casualty Company | 160 | 0
127 | 0 | 0 | 0 | 0 | 0 | 2 002 | | 24369 | American and Foreign Insurance Company | 169 | 121 | U | U | U | U | 3,698 | 2,893 | | 21849 | American Automobile Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 14,681 | 19,773 | | 10111 | American Bankers Insurance Company of Florida | 624 | 0 | 0 | 7,527 | 354 | 5,747 | 0 | 0 | | 10138 | American Bonding Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20427 | American Casualty Company of Reading, Pennsylvania | 93 | 107 | 0 | 0 | 0 | 0 | 6,300 | 7,498 | | 10391 | American Centennial Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10216 | American Contractors Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19690 | American Economy Insurance Company | 597 | 691 | 0 | 0 | 0 | 0 | 23,975 | 17,032 | | 37990 | American Empire Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 027 | | 20613 | American Employers' Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 458 | 1,027 | | 10819 | American Equity Specialty Insurance Company | 45 | 17 | 0 | 0 | 0 | 5 | -9 | -1 | | 23450 | American Family Home Insurance Company | 113 | 34 | 0 | 0 | 0 | 688 | 0 | 0 | | 43699 | American Federation Insurance Company | 0 | 0 | 0 | 0 | 0 | 6,599 | 0 | 0 | | 24066 | American Fire and Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40398 | American Fuji Fire and Marine Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) Figures taken from Insurers 2002 Annual Statement - California State Page (000's omitted) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|---|----------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 24376 | American General Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 31208 | American General Property Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16403 | American Growers Insurance Company | 0 | 106 | 9,386 | 0 | 0 | 0 | 0 | 0 | | 26247 | American Guarantee and Liability Insurance Company | 23,311 | 2,799 | 0 | 0 | 0 | 0 | 40 | 118 | | 13331 | American Hardware Mutual Insurance Company | 22 | 20 | 0 | 0 | 0 | 0 | 2,828 | 505 | | | | _ | _ | _ | | | | | _ | | 39152 | American Healthcare Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
 19380 | American Home Assurance Company | 5,541 | 0 | 0 | 35 | 0 | 0 | 612 | 42 | | 19518
21857 | American Indemnity Company American Insurance Company (The) | 0
105 | 0
9 | 0 | 0 | 0
3,358 | 0
89 | 0
40,426 | 0
51,901 | | 43761 | American International Insurance Company | 0 | 0 | 0 | 0 | 3,330 | 13,859 | 40,420 | 01,301 | | 43701 | of California, Inc. | U | U | U | U | Ü | 13,039 | U | U | | 31895 | American Interstate Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10200 | American Live Stock Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 30562 | American Manufacturers Mutual Insurance Company | 1,847 | 688 | 0 | 0 | 0 | 22,716 | 12,696 | 10,472 | | 43630 | American Merchants Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16810 | American Mercury Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23469 | American Modern Home Insurance Company | 4,858 | 1,481 | 0 | 0 | 0 | 6,040 | 59 | 0 | | 22918 | American Motorists Insurance Company | 185 | 134 | 0 | 0 | 0 | 2 | 9,871 | 7,835 | | 39942 | American National General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 28401 | American National Property and Casualty Company | 14 | 4 | 0 | 202 | 0 | 0 | 0 | 0 | | 12084 | American Professionals Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18910 | American Protection Insurance Company | 109 | 43 | 0 | 0 | 0 | 123 | 3,209 | 2,970 | | 10227 | American Re-Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19615 | American Reliable Insurance Company | 2,068 | 317 | 0 | 418 | 2,153 | 4,903 | 0 | 0 | | 19984 | American Risk Funding Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19631 | American Road Insurance Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 39969 | American Safety Casualty Insurance Company | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 42978 | American Security Insurance Company | | 11,472 | 0 | 0 | 0 | 985 | 0 | 0 | | 19704 | American States Insurance Company | 2,837 | 3,030 | 0 | 0 | 182 | 0 | 14,749 | 15,881 | | 19712 | American States Insurance Company of Texas | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37214 | American States Preferred Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40800 | American Sterling Insurance Company | -179 | -83 | 0 | 0 | 0 | -5 | 0 | 0 | | 31380 | American Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40142
27898 | American Zurich Insurance Company | 8 | 0 | 0 | 0 | 0 | 0 | 399 | 740 | | 30872 | Americas Insurance Company Amerin Guaranty Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23396 | Amerisure Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 45 | | 27928 | AMEX Assurance Company | 0 | 0 | 0 | 0 | 0 | 3,564 | 00 | 0 | | 42390 | Amguard Company | 0 | 0 | 0 | 0 | 0 | 3,304 | | 0 | | 19976 | Amica Mutual Insurance Company | 282 | 185 | 0 | 0 | 0 | 15,478 | 0 | 0 | | 40010 | Anchor General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | 11150 | Arch Insurance Company | 1,173 | 127 | 0 | 0 | 0 | 0 | 131 | 523 | | 19860 | Argonaut Great Central Insurance Company | 1,173 | 0 | 0 | 0 | 0 | 0 | -6 | 0 | | 19801 | Argonaut Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | 19828 | Argonaut-Midwest Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19844 | Argonaut-Southwest Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 31887 | Arkwright Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41459 | Armed Forces Insurance Exchange | 235 | 136 | 0 | 0 | 0 | 4,074 | 0 | 0 | | 21865 | Associated Indemnity Corporation | 3,729 | 1,530 | 0 | 0 | 1,924 | 33,091 | 5,217 | 7,411 | | 27189 | Associated International Insurance Company | 0,723 | 0 | 0 | 0 | 1,324 | 0 | 0,217 | 0 | | 21296 | Associates Insurance Company | 49 | 62 | 0 | 0 | 0 | 0 | | 0 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------------------------|---|---------------------|--------------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 19305
41769
21792 | Assurance Company of America
Athena Assurance Company
Atlanta Casualty Company | 5
0
0 | 4
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | 23,976
0
0 | 2,034
0
0 | | 20931
31925 | Atlanta International Insurance Company Atlanta Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22209
19895
27154 | Atlantic Insurance Company
Atlantic Mutual Insurance Company
Atlantic Specialty Insurance Company | 0
169
0 | 0
220
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
23,879
3 | 0
28,478
9 | | 18333
10367 | Atlas Assurance Company of America
AVEMCO Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29530
36552
11835 | AXA Art Insurance Corporation AXA Corporate Solutions Reinsurance Company AXA Re America Insurance Company | 0
0
0 | 16187
24813 | AXA Re Property and Casualty Insurance Company
Balboa Insurance Company | 209
10,120 | 120
10,487 | 0 | 0 | 0 | 0
4,615 | 419
-12 | 3 | | 18538
33162
23132 | Bancinsure, Inc. Bankers Insurance Company Bankers Multiple Line Insurance Company | 0
31
0 | 0
290
0 | 0
0
0 | 0
18,729
0 | 0
0
0 | 0
235
0 | 215
-1
0 | 202
-8
0 | | 18279
38245 | Bankers Standard Insurance Company
BCS Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | -3
0 | -3
0 | | 41394
32603
29580 | Benchmark Insurance Company
Berkley Insurance Company
Berkley Regional Insurance Company | 0
7
0 | 0
17
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
372
0 | 0
4,002
0 | 0
1,485
0 | | 19402
20095 | Birmingham Fire Insurance Company of Pennsylvania
Bituminous Casualty Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20109
24503
20761 | Bituminous Fire and Marine Insurance Company Blue Ridge Insurance Company Boston Old Colony Insurance Company | 0
1
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0 0 | 0
0
0 | 0
0
0 | | 13528
10830
30082 | Brotherhood Mutual Insurance Company Business Alliance Insurance Company C. R.A. Insurance Company | 0 | 0 0 | 0 0 | 0 0 | 0 | 0 | 0
5,251
0 | 0
4,296
0 | | 18961
38342 | C.P.A. Insurance Company CalFarm Insurance Company California Automobile Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13544
11166
27464 | California Capital Insurance Company C-F Insurance Company California Casualty & Fire Insurance Company | 4,779
0 | 2,159 | 0 | 0 | 10,121 | 30,866
0
0 | 30,755
0 | 21,568 | | 10063
35955
20117
20125 | California Casualty Compensation Insurance Company California Casualty General Insurance Company California Casualty Indemnity Exchange (The) California Casualty Insurance Company | 0
0
36
153 | 0
0
10
42 | 0
0
0
0 | 0
0
0 | 0
0
0 | 0
0
6,432 | 0
0
0
0 | 0
0
0
0 | | 31046 | California General Underwriters Insurance Company, In | nc. 0 | 0 | 0 | 0 | 0 | 25,634 | 0 | 0 | | 32271
38865
15539 | California Indemnity Insurance Company California Insurance Company California State Automobile Association 1228 Inter-Insurance Bureau | 0
0
341 | 0
0
0 | 0
0
5,258 | 0
0
0 | 0
0
229,271 | 0
0
0 | 0
0
0 | 0
0
0 | | 21946 | Camden Fire Insurance Association (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -1 | | 36340
10464
20877 | CAMICO Mutual Insurance Company
Canal Insurance Company
Capital Markets Assurance Corporation | 0
0
0 | 30180
10520 | Capital Reinsurance Company Care West Insurance Company | 0
0 | 0
0 | 0 | 0 | 0 | 0 | 0 | 0
0 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|---|-------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 10510 | Carolina Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10175 | Cascade National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11255 | Caterpillar Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10561 | Catholic Relief Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19909 | Centennial Insurance Company | 170 | 58 | 0 | 0 | 0 | 0 | 5,304 | 7,884 | | 20230 | Central Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20249 | Central National Insurance Company of Omaha (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34274 | Central States Indemnity Co. of Omaha | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34649 | Centre Insurance Company | 0 | 0 | 0 | 0 | 0 | 10,301 | 0 | 0 | | 42765 | Centurion Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11711 | Century American Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20710 | Century Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35130 | Century Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26905 | Century-National Insurance Company | 8,898 | 4,121 | 0 |
893 | 0 | 64,536 | -63 | -40 | | 10642 | Cherokee Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22810 | Chicago Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -1 | | 34886 | Chiyoda Fire & Marine Insurance Company, Ltd.
(The) (United States Branch) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12777 | Chubb Indemnity Insurance Company | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | | 10052 | Chubb National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10669 | Church Insurance Company (The) | 17 | 11 | 0 | 0 | 0 | 0 | 1,196 | 775 | | 18767 | Church Mutual Insurance Company | 154 | 371 | 0 | 0 | 0 | 63 | 8,269 | 7,254 | | 10929 | CII Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22004 | CIM Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10677 | Cincinnati Insurance Company (The) | 7 | 4 | 0 | 0 | 0 | -1 | 58 | 260 | | 42242 | Citation Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10315 | Civic Property and Casualty Company | 437 | 254 | 0 | 324 | 0 | 1,602 | 670 | 304 | | 10693 | Civil Service Employees Insurance Company | 6,039 | 1,963 | 0 | 0 | 0 | 33,584 | 4,210 | 2,675 | | 36412 | Claremont Liability Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20532 | Clarendon National Insurance Company | 9,106 | 70 | 0 | 0 | 387 | 23,599 | 1,509 | 3,530 | | 29114 | CMG Mortgage Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40266 | CMG Mortgage Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20435 | CNA Casualty of California | -2 | 0 | 0 | 0 | 0 | -4 | 0 | 0 | | 25089
33197 | Coast National Insurance Company Cologne Reinsurance Company Of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34347 | Colonial American Casualty and Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 10758 | Colonial Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27812 | Columbia Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40827 | Combined Specialty Insurance Company | 172 | 115 | 0 | 0 | 0 | 0 | 18 | 41 | | 19410 | Commerce and Industry Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | | 13161 | Commerce West Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32280 | Commercial Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36374 | Commercial Casualty Insurance Company of North Car | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 15555 | Commercial Fishermen's Inter-Insurance Exchange | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 38385 | Commercial Guaranty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20818 | Commercial Insurance Company of Newark, New Jers | ey 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18732 | Commercial Loan Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10220 | Commonwealth Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 122 | 0 | | 21989 | Compass Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34711 | Computer Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24872 | Connecticut Indemnity Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 1,266 | 90 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|--|-------------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 24961 | Connie Lee Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24945 | Consolidated American Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32190 | Constitution Insurance Company | 198 | 120 | 0 | 0 | 0 | 0 | -325 | 2,556 | | 20443 | Continental Casualty Company | -476 | 22,389 | -100 | 0 | 0 | 0 | 8,076 | - | | 39551 | Continental Heritage Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35289 | Continental Insurance Company (The) | 142 | 84 | 0 | 0 | 0 | -9 | 0 | 0 | | 28258 | Continental National Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20923 | Continental Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 37206 | Contractors Bonding and Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 1,824 | 9,763 | | 22730 | Converium Insurance (North America) Inc. | 0 | 0 | 0 | 471 | 0 | 0 | 0 | 0 | | 39136 | Converium Reinsurance (North America) Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21318 | Coregis Insurance Company | 194 | 159 | 0 | 0 | 0 | 0 | 393 | | | 20044 | Cornhusker Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 35165 | Corpa Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 14010 | Crusader Insurance Company | 161 | 22 | 0 | 0 | 0 | 0 | 19,241 | 21,822 | | 18953 | CSE Safeguard Insurance Company | 374 | 236 | 0 | 0 | 0 | 4,667 | 0 | 0 | | 10847 | CUMIS Insurance Society, Inc. | 29 | 8 | 0 | 0 | 0 | 0 | 2,914 | | | 10855 | Cypress Insurance Company | 120 | 0 | 0 | 0 | 0 | 0 | 0 | - | | 10499
19285 | Daimlerchrysler Insurance Company Danielson Insurance Company | 126
0 | 67
0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13203 | | U | U | U | U | U | U | U | U | | 19269 | Danielson National Insurance Company | 0 | 0 | 0 | 0 | 0 | -2 | 0 | 0 | | 16705 | Dealers Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37907
40975 | Deerbrook Insurance Company Dentists Insurance Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0
5,400 | 0 | | 42587 | Depositors Insurance Company | 0 | 0 | 0 | 0 | 0 | 402 | 0,400 | 0 | | | | | | - | | _ | | _ | | | 12718 | Developers Surety and Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 220 | | 42048
36463 | Diamond State Insurance Company Discover Property & Casualty Insurance Company | 38
8,760 | 41
2,420 | 0 | 0 | 0 | -6
0 | 939
395 | | | 34495 | Doctors' Company, An Interinsurance Exchange (The) | 0,700 | 2,420 | 0 | 0 | 0 | 0 | 0 | 0 | | 33499 | Dorinco Reinsurance Company | 750 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10928 | Eagle Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36986 | Eagle Pacific Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12890 | Eagle West Insurance Company | 37 | 13 | 0 | 0 | 0 | 394 | 1 | 0 | | 14702 | EastGUARD Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22926 | Economy Fire & Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21261 | Electric Insurance Company | 11 | 14 | 0 | 0 | 0 | 948 | 0 | 0 | | 21407 | EMCASCO Insurance Company | 0 | 0 | 0 | 0 | 0 | 8 | 0 | 0 | | 21326 | Empire Fire and Marine Insurance Company | 315 | 1,958 | 0 | 0 | 0 | 0 | 11,662 | 176 | | 11555 | Employers Direct Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 21458 | Employers Insurance Company of Wausau | 8,631 | 2,872 | 0 | 0 | 0 | 4 | 7,950 | 2,126 | | 20648 | Employers' Fire Insurance Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 1,761 | 1,304 | | 21415 | Employers Mutual Casualty Company | 1,150 | 1,392 | 0 | 0 | 0 | 7 | 170 | 89 | | 39845 | Employers Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 30210 | Esurance Property and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20516 | Euler American Credit Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10120 | Everest National Insurance Company | 1 | 2 | 0 | 0 | 0 | 0 | 4,049 | | | 26921 | Everest Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 10318 | Exact Property and Casualty Company | 1,181 | 610 | 0 | 0 | 0 | 2,065 | 645 | | | 35181
40029 | Executive Risk Indemnity Inc. Explorer Insurance Company (The) | 0
233 | 1.056 | 0 | 0 | 0 | 20 260 | 0 | | | 40023 | Explorer insurance company (The) | 233 | 1,056 | U | U | U | 28,268 | U | Ü | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) Figures taken from Insurers 2002 Annual Statement - California State Page (000's omitted) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|---|-------------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 21482 | Factory Mutual Insurance Company | 31.341 | 62,324 | 0 | 0 | 0 | 0 | 0 | 0 | | 44784 | Fairfield Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | | 18864 | Fairmont Insurance Company | 5 | 9 | 0 | 0 | 0 | 0 | 1,643 | 711 | | 13846 | Farmers Home Mutual Insurance Company | 628 | 343 | 0 | 0 | 0 | 7,150 | 0 | 0 | | 21636 | Farmers Insurance Company of Oregon | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21628 | Farmers Insurance Company, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21652 | Farmers Insurance Exchange | 20,752 | 8,300 | 0 | 0 | 0 | 30,393 | 95,351 | 36,350 | | 13897 | Farmers Mutual Hail Insurance Company of Iowa | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10873
41483 | Farmers Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Farmington Casualty Company | | | | | | | | | | 13838 | Farmland Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 20281 | Federal Insurance Company | 1,013 | 256 | 0 | 0 | 0 | 37,574 | 95,655 | 50,612 | | 13935
11118 | Federated Mutual Insurance Company Federated Rural Electric Insurance Corporation | 2,976
29 | 1,715
19 | 0 | 0 | 0 | 37
0 | 3,193
0 | 5,219
0 | | 28304 | Federated Service Insurance Company | 29
55 | 60 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | _ | | | | | 43460 | FFG Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35270 | Fidelity and Casualty Company of New York (The) | 741 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 39306
35386 | Fidelity and Deposit Company of
Maryland
Fidelity and Guaranty Insurance Company | 1,043 | 18,550
974 | 0 | 0 | 0 | 2,584
0 | 5,149
912 | 2,989
602 | | 25879 | Fidelity and Guaranty Insurance Underwriters, Inc. | 640 | 597 | 0 | 0 | 0 | -1 | 2,383 | 1,204 | | | | | | | | _ | • | | | | 25180 | Fidelity National Insurance Company | 0 | 0 | 0 | 0 | 0 | 4,544 | 0 | 0 | | 12815 | Financial Guaranty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19852
31453 | Financial Indemnity Company Financial Pacific Insurance Company | 0 | 0 | 0 | 0 | 43 | 0 | 8,437 | u
34,631 | | 18287 | Financial Security Assurance Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0,437 | 04,031 | | | | · | _ | | | · | | | • | | 24880 | Fire and Casualty Insurance Company of Connecticut (The) | 0 | 0 | 0 | 0 | 0 | 0 | 78 | 115 | | 21660 | Fire Insurance Exchange | 27,805 | 9,759 | 0 | 12,622 | 0 | 784,273 | 74,529 | 11,368 | | 21873 | Fireman's Fund Insurance Company | 7,534 | 2,701 | 25,710 | 0 | 133 | 78,806 | 65,757 | 41,268 | | 21903 | Fireman's Fund Insurance Company of Texas | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20850 | Firemen's Insurance Company of Newark, New Jersey | 66 | 22 | 0 | 0 | 0 | 0 | 0 | 0 | | 37710 | First American Property & Casualty Insurance Compan | y -183 | -61 | 0 | 772 | 0 | 5,676 | 0 | 0 | | 34525 | First American Specialty Insurance Company | 12,295 | 0 | 0 | 0 | 0 | 52,179 | -1 | -3 | | 16578 | First Community Insurance Company | 42 | 23 | 0 | 1,001 | 0 | 133 | 0 | 2 | | 11177 | First Financial Insurance Company | 176 | 17 | 0 | 0 | 0 | 0 | 1,393 | 1,885 | | 33588 | First Liberty Insurance Corporation (The) | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | 24724 | First National Insurance Company of America | 39 | 401 | 0 | 0 | 0 | 28,244 | 2,549 | 2,564 | | 21822 | First State Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 13978 | Florists' Mutual Insurance Company | 22 | 6 | 0 | 0 | 163 | 0 | 2,160 | | | 38776 | Folksamerica Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4,661 | 2,065 | | 11185 | Foremost Insurance Company Grand Rapids, Michigan | 0 | 0 | 0 | 0 | 0 | 32,447 | 0 | 0 | | 11800 | Foremost Property And Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 6,940 | 0 | 0 | | 29688 | Forestview Mortgage Insurance Co. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 38830
11512 | Fort Wayne Health & Casualty Insurance Company Fremont Employers Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21040 | Fremont Employers Insurance Company Fremont Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 210-10 | Tromone machinity domparty | U | U | U | U | U | U | U | U | $\hbox{Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders} \ \it (continued) \\$ | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|---|-------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 10201 | Galway Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22225 | GE Auto & Home Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20796 | GE Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 43974 | GE Indemnity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34789 | GE Property & Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 2,693 | 0 | 0 | | 22969 | GE Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29823 | GE Residential Mortgage Insurance Corporation of North Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41491 | GEICO Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35882 | GEICO General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22055 | GEICO Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24414 | General Casualty Company of Wisconsin | 1 | 1 | 0 | 0 | 0 | 0 | 24 | 30 | | 38458 | General Electric Mortgage Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16675 | General Electric Mortgage Insurance Corporation of North Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 30007 | General Fidelity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24732 | General Insurance Company of America | 68 | 6,272 | 0 | 0 | 0 | 0 | 2,014 | 2,596 | | 22039 | General Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16063 | General Security Insurance Company | 0 | 0 | 0 | 0 | 0 | 6,331 | 0 | 0 | | 39322 | General Security National Insurance Company | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 11967 | General Star National Insurance Company | 53 | 18 | 0 | 0 | 362 | 0 | 0 | 0 | | 11231 | GENERALI Assicurazioni Generali S.P.A. (U.S. Branch) | 106 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | | 38962 | Genesis Insurance Company | 878 | 0 | 0 | 0 | 0 | 0 | 911 | 0 | | 10799 | Geovera Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41343 | Gerling America Insurance Company | 685 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21032 | Gerling Global Reinsurance Corporation of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11266 | Gerling Global Reinsurance Corporation
United States Branch | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11282 | Germantown Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34622 | Glens Falls Insurance Company (The) | 3,227 | 368 | 0 | 0 | 0 | 30,194 | 0 | 0 | | 11304 | Global Surety & Insurance Co. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24600 | Globe Indemnity Company | 0 | 1,335 | 0 | 0 | 477 | 0 | 3,964 | 1,314 | | 11044 | GMAC Insurance Company Online, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 39861 | Golden Bear Insurance Company | 3,225 | 0 | 0 | 0 | 0 | 156 | 0 | 0 | | 10836 | Golden Eagle Insurance Corporation | 4,258 | 37 | 0 | 0 | 2,980 | -474 | 9,655 | 1,2002 | | 22063 | Government Employees Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22098 | Grain Dealers Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22101 | Grange Insurance Association | 660 | 363 | 0 | 0 | 1,950 | 7,813 | 266 | 8 | | 23809 | Granite State Insurance Company | 134 | 100 | 0 | 1 | 0 | 0 | 2,989 | | | 25984 | Graphic Arts Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 13 | | | 36307 | Gray Insurance Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 26832 | Great American Alliance Insurance Company | 828 | 2,483 | 2,491 | 0 | 131 | 0 | 4,582 | | | 26344 | Great American Assurance Company | 2,964 | 6,279 | 0 | 0 | 1,941 | 0 | 7,319 | | | 10646 | Great American Contemporary Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 16691 | Great American Insurance Company | 466 | 599 | 0 | 0 | 964 | 0 | 3,622 | | | 22136 | Great American Insurance Company of New York | 326 | 1,102 | 10,138 | 0 | 409 | 0 | 9,755 | | | 38580
31135 | Great American Protection Insurance Company Great American Security Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | - | , | | | _ | - | • | - | - | • | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) Figures taken from Insurers 2002 Annual Statement - California State Page (000's omitted) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|---|----------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 33723 | Great American Spirit Insurance Company | 228 | 71 | 0 | 0 | 0 | 2,689 | 0 | 0 | | 25224 | Great Divide Insurance Company | 2,308 | 844 | 0 | 0 | 0 | 2,003 | 0 | 0 | | 20303 | Great Northern Insurance Company | 71 | 20 | 0 | 0 | 0 | 5 | 11,510 | 7,594 | | 11371 | Great West Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22322 | Greenwich Insurance Company | 4,171 | 4,3584 | 0 | 0 | 0 | 0 | 13,666 | 4,640 | | | | | | | | | | | | | 40541 | Grocers Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 131 | 77 | | 11398 | Guarantee Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26948
15032 | Guaranty National Insurance Company of Connecticut
Guideone Mutual Insurance Company | 0
213 | 0
375 | 0 | 0 | 0 | 0
149 | 75
9,078 | 0
9,125 | | 14559 | Guideone Specialty Mutual Insurance Company | 213 | 104 | 3,380 | 0 | 0 | 0 | 8,058 | 9,125 | | 14333 | dulueone Specially Mulual mourance company | 21 | 104 | 3,300 | U | U | U | 0,030 | 3,100 | | 22217 | Gulf Insurance Company | 172 | 190 | 0 | 0 | 0 | 0 | 3,743 | 4,351 | | 22292 | Hanover Insurance Company (The) | 51 | 17 | 0 | 0 | 0 | 9 | 319 | 119 | | 21806 | Harbor Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26433 | Harco National Insurance Company | 300 | 437 | 0 | 0 | 0 | 0 | 0 | 0 | | 23582 | Harleysville Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 14168 | Harleysville Mutual Insurance Company | 0 | 0 | 0 | 15 | 0 | 0 | 0 | 0 | | 22357 | Hartford Accident and Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 685 | 407 | | 29424 | Hartford Casualty Insurance Company | 408 | 679 | 2,877 | 0 | 0 | 25,007 | 146,988 | 30,229 | | 19682 | Hartford Fire Insurance Company | 35,595 | 1,313 | 0 | 11,858 | 0 | 18 | 30,924 | 32,022 | | 37478 | Hartford Insurance Company of The Midwest | 101 | 185 | 0 | 0 | 0 | 11 | 2,624 | 26,539 | | 11452 | Hartford Steam Boiler Inspection and Insurance | 0 | 0 | 0 | 0 | 0 | 0 | 10,076 | 0 | | 30104 | Company (The) Hartford Underwriters Insurance Company | 637 | 251 | 0 | 0 | 0 | 32,844 | 1,677 | 2,966 | | 22438 | Hawaiian Insurance & Guaranty Company, Limited (The | | 231 | 0 | 0 | 0 | 1,128 | 0,077 | 2,300 | |
39527 | Heritage Indemnity Company | ., 210 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22489 | Highlands Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | -23 | -3 | | | gaa. aa. copay | · | · · | | | · · | · · | | · · | | 11005 | Homesite Insurance Company of California | 0 | 0 | 0 | 0 | 0 | 5,815 | 0 | 0 | | 22578 | Horace Mann Insurance Company | 100 | 64 | 0 | 0 | 0 | 4,121 | 0 | 0 | | 22756 | Horace Mann Property & Casualty Insurance Company | | 58 | 0 | 0 | 0 | 7,113 | 0 | 0 | | 38849 | Houston General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25054 | Hudson Insurance Company | 0 | 0 | 0 | 0 | 0 | 2,610 | 1,107 | 884 | | 10048 | Hyundai Marine & Fire Insurance Co., Ltd. | 94 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29068 | IDS Property Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11487 | Imperial Casualty and Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25550 | Indemnity Company of California | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 43575 | Indemnity Insurance Company of North America | 0 | 185 | 0 | 0 | 3,402 | 0 | 0 | 0 | | 14265 | Indiana Lumbermens Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21075 | Industrial Underwriters Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22268 | Infinity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10068 | Infinity National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | | 20260 | Infinity Select Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26700 | Insurance Company of Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22713 | Insurance Company of North America | 493 | 144 | 0 | 0 | -2 | 15 | 4 | 41 | | 19429 | Insurance Company of The State of Pennsylvania (The) | 128 | 0 | 0 | 0 | 0 | 0 | 0 | | | 27847 | Insurance Company of The West | 1,717 | 449 | 0 | 0 | 0 | 0 | 1,196 | 445 | | 37257 | Insurance Corporation of Hannover | 1,190 | 264 | 0 | 0 | 0 | 0 | 9,504 | 8,237 | | 18341 | Insurance Corporation of New York (The) | 775 | 0 | 0 | 0 | 0 | 5,047 | 2,676 | 0 | | 29742 | Integon National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 31488 | Integon Preferred Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 15598 | Interinsurance Exchange of The Automobile Club | 0 | 0 | 0 | 0 | 0 | 160,564 | 0 | 0 | | 24139 | International Business & Mercantile Reassurance | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Company | | | | | | | | | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|--|-------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 11592 | International Fidelity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22837 | Interstate Indemnity Company | 759 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11630 | Jefferson Insurance Company | 61 | 11 | 0 | 0 | 0 | 0 | 0 | 3 | | 14354 | Jewelers Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 551 | 414 | | 20885 | Kansas City Fire and Marine Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10015 | K A (9 H) 0 | | | | | 0 | 0 | | | | 10915 | Kemper Auto & Home Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27138
15563 | Kemper Casualty Insurance Company Kemper Employers Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40991 | Kemper Indemnity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 101 | 0 | | 10914 | Kemper Independence Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | 26077 | Lancer Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35637 | Landmark Insurance Company | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35246
36706 | Laurier Indemnity Company Lawyers' Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11738 | Leader Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11730 | Leader insurance company | U | U | U | U | U | Ü | Ü | Ü | | 37940 | Lexington National Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37800 | LG Insurance Company, Limited (United States Branch) | 0 | 0 | 0 | 0 | 0 | 0 | 220 | | | 42404 | Liberty Insurance Corporation | 50 | 6 | 0 | 0 | 0 | 0 | 507 | 578 | | 19917 | Liberty Insurance Underwriters Inc. | 0 | 2 | 0 | 0 | 0 | 0 | 2,204 | 8 | | 23035 | Liberty Mutual Fire Insurance Company | 1,631 | 601 | 0 | 656 | 0 | 41,898 | 6,453 | 1,694 | | 23043 | Liberty Mutual Insurance Company | 365 | 106 | 0 | 0 | 0 | 4 | 16 | -21 | | 41939 | Liberty Northwest Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 33855 | Lincoln General Insurance Company | 331 | 199 | 0 | 0 | 0 | 0 | 812 | | | 33600 | LM Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 14435 | Lumber Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -1 | | 22977 | Lumbermens Mutual Casualty Company | 79 | 42 | 0 | 0 | 0 | 21 | 14,646 | 10,857 | | 23108 | Lumbermen's Underwriting Alliance | 3,966 | 622 | 0 | 0 | 0 | 0 | 0 | 0 | | 35769 | Lyndon Property Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 42269 | Majestic Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36897 | Manufacturers Alliance Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23876 | Mapfre Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29998 | Marine Indemnity Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 28932 | Markel American Insurance Company | 725 | 204 | 0 | 0 | 0 | 0 | 0 | 1 | | 38970 | Markel Insurance Company | 34 | 32 | 0 | 0 | 252 | 0 | 5,792 | | | 19356 | Maryland Casualty Company | 108 | 1,818 | 0 | 0 | 0 | 0 | 77,174 | 8,663 | | 22306 | Massachusetts Bay Insurance Company | 0 | 0 | 0 | 0 | 0 | 16 | 55 | 17 | | 22152 | Mayflower Insurance Company, Ltd. (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23825 | MBIA Insurance Corp. of Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12041 | MBIA Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 33391 | Medical Assurance Company, Inc. (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32433 | Medical Insurance Exchange of California | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11843 | Medical Protective Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22241 | MEDMARC Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32089 | MEDMARC Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 33650 | Mendota Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 31968 | Merastar Insurance Company | 0 | 0 | 0 | 0 | 0 | 334 | 0 | 0 | | 15768 | Merced Mutual Insurance Company | 379 | 122 | 0 | 0 | 411 | 4,088 | 0 | 0 | | 14494 | Merchants Bonding Company (Mutual) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11908 | Mercury Casualty Company | 2,191 | 204 | 0 | 0 | 0 | 94,271 | 10,556 | | | 27553 | Mercury Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) Figures taken from Insurers 2002 Annual Statement - California State Page (000's omitted) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|---|--------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 24821 | Meritplan Insurance Company | 0 | 0 | 0 | 0 | 0 | 10,530 | 0 | 0 | | 25321 | Metropolitan Direct Property and Casualty Insurance Company | 116 | 32 | 0 | 0 | 0 | 4,829 | 0 | 0 | | 34339 | Metropolitan Group Property and Casualty
Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40150
10682 | MGA Insurance Company, Inc. MGIC Credit Assurance Corporation | 0
0 | 0
0 | 0 | 0
0 | 0 | 0 | 0 | 0 | | 18740 | MGIC Indemnity Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10666 | MGIC Mortgage Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16470 | MGIC Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10252 | MGIC Residential Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 38660 | MIC General Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 35 | 0 | 0 | | 38601 | MIC Property and Casualty Insurance Corporation | 0 | 33 | 0 | 0 | 0 | 0 | 0 | 0 | | 14508 | Michigan Millers Mutual Insurance Company | 43 | 12 | 0 | 0 | 0 | 4,838 | 0 | 0 | | 21687 | Mid-Century Insurance Company | 254 | 132 | 0 | 0 | 0 | 3,554 | 38,202 | 15,862 | | 27480 | Mid-State Mutual Insurance Company | 189 | 66 | 0 | 0 | 33 | 1,112 | 3,421 | 2,559 | | 36650 | Mid-State Surety Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23434 | Middlesex Insurance Company | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 20451 | Midstates Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23612 | Midwest Employers Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10920 | Millennium Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22551 | Mitsui Marine and Fire Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23655 | Modern Service Insurance Company | 0 | 0 | 0 | 0 | 0 | 82 | 0 | 0 | | 23540 | Monterey Insurance Company | 40 | 29 | 0 | 0 | 0 | 0 | 2,163 | 1,778 | | 32077 | Montgomery Ward Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 31232 | Monumental General Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29858 | Mortgage Guaranty Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22012 | Motors Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35947 | Mt. Mckinley Insurance Company | 0 | 0 | 0 | 0
 0 | 0 | 0 | 0 | | 31119 | Mutual Protective Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23647 | Mutual Service Casualty Insurance Company | 518 | 345 | -6 | 33 | 0 | 3,934 | 909 | 744 | | 30945 | National Alliance Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23663 | National American Insurance Company | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 23671 | National American Insurance Company of California | 14 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | | 11991 | National Casualty Company | 15 | 8 | 0 | 0 | 0 | 82 | 129 | 350 | | 10243 | National Continental Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16217 | National Farmers Union Property and Casualty Company | 4 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | | 23752 | National Farmers Union Standard Insurance Company | 232 | 232 | 0 | 0 | 0 | 0 | 0 | 0 | | 20478 | National Fire Insurance Company of Hartford | 8 | 14 | 0 | 0 | 0 | 0 | 6,717 | 4,241 | | 42447 | National General Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23728 | National General Insurance Company | 0 | 0 | 0 | 0 | 0 | -18 | 0 | 0 | | 20087 | National Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23736 | National Insurance Underwriters | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32620 | National Interstate Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20052 | National Liability & Fire Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34835 | National Reinsurance Corporation (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12114 | National Security Fire and Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|--|----------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 21881 | National Surety Corporation | -140 | 4 | 0 | 0 | 536 | 50 | 30,066 | 29,425 | | 19445 | National Union Fire Insurance Company of Pittsburgh, F | | 0 | 0 | 0 | 0 | 0 | 2 | 4 | | 26093 | Nationwide Affinity Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 28223 | Nationwide Agribusiness Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 6,095 | 3,063 | | 10723 | Nationwide Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23760 | Nationwide General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25453 | Nationwide Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23779
23787 | Nationwide Mutual Fire Insurance Company | 390 | 155
839 | 0 | 410 | 0 | 9,122 | 0
11,627 | 10.100 | | 37877 | Nationwide Mutual Insurance Company Nationwide Property and Casualty Insurance Company | 709
0 | 039 | 0 | 0 | 67,636
0 | 0 | 11,027 | 12,108
6 | | | | Ü | · | Ū | Ü | · · | v | v | · · | | 25240 | NAU Country Insurance Company | 0 | 1,245 | 19,493 | 0 | 0 | 0 | 0 | 0 | | 42307
15865 | Navigators Insurance Company
NCMIC Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 752
0 | 2,295
0 | | 10317 | Neighborhood Spirit Property and Casualty Company | 6,192 | 3,335 | 0 | 0 | 0 | 4,605 | 216 | 104 | | 24171 | Netherlands Insurance Company (The) | 27 | 16 | 0 | 0 | 0 | 0 | 4,214 | 4,095 | | | | | | | | 0 | | | | | 41629
23841 | New England Reinsurance Corporation New Hampshire Insurance Company | 0
249 | 0
163 | 0 | 0
68 | 0 | 0
3,535 | 0
34 | 0
2,621 | | 16608 | New York Marine and General Insurance Company | 249 | 103 | 0 | 0 | 0 | ა,ააა
0 | 0 | 2,021 | | 24643 | Newark Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24848 | · · | 25,885 | 21,760 | 0 | 0 | 0 | 15,382 | 0 | 0 | | 35106 | Niagara Fire Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32301 | Nichido Fire and Marine Insurance Company, | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12190 | Limited (The) NIPPONKOA Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27073 | NIPPONKOA insurance Company, Limited | 420 | 114 | 0 | 0 | 0 | 21 | 5 | 6 | | 38997 | Nissan Fire & Marine Insurance Company, Limited | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | (The) (United States Branch) | | | | | | | | | | 33200 | Norcal Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 31470 | NorGUARD Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29700 | North American Elite Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 3,767 | 0 | | 29874
27740 | North American Specialty Insurance Company
North Pointe Insurance Company | 103
0 | 380
0 | 0 | 0 | 0 | 0 | 89
0 | 0 | | | | | | | | | | | | | 21105 | North River Insurance Company (The) | 35 | 13 | 0 | 0 | -23 | 0 | 104 | 106 | | 22047
36455 | North Star Reinsurance Corporation
Northbrook Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19224 | Northbrook Property and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 90 | 0 | | 38369 | Northern Assurance Company of America (The) | 0 | 0 | 0 | 0 | 0 | 0 | 619 | 490 | | 19372 | Northern Insurance Company of New York | 16 | 18 | 0 | 0 | 0 | 19 | 19,550 | 15,372 | | 24031 | Northland Casualty Company | 223 | 85 | 0 | 0 | 0 | 0 | 0 | | | 24015 | Northland Insurance Company | 2,639 | 979 | 0 | 0 | 0 | 599 | 639 | 71 | | 43583 | Northwest Physicians Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23906 | Northwestern National Casualty Company | 0 | 4 | 0 | 0 | 0 | 0 | 42 | 14 | | 23914 | Northwestern National Insurance Company of Milwaukee, Wisconsin | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20338 | Northwestern Pacific Indemnity Company | 33 | 9 | 0 | 0 | 0 | 1 | 2,700 | 1,179 | | 34630 | Oak River Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23248 | Occidental Fire & Casualty Company of North Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12360 | Ocean Harbor Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) Figures taken from Insurers 2002 Annual Statement - California State Page (000's omitted) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|--|---------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 23680 | Odyssey America Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25070 | Odyssey Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26565 | Ohio Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24147 | Old Republic Insurance Company | 7 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | | 35424 | Old Republic Minnehoma Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40444 | Old Republic Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37060 | Old United Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12254 | Omaha Indemnity Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37540 | Omaha Property and Casualty Insurance Company | 0 | 0 | 0 | 4,724 | 0 | 0 | 0 | 0 | | 39098 | Omni Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20621 | Onebeacon America Insurance Company | 23 | 36 | 0 | 0 | 0 | 1,304 | 3,664 | 4,208 | | 21970 | Onebeacon Insurance Company | 42 | 916 | 0 | 0 | 9,084 | 75 | 1,024 | 1,802 | | 14907 | Oregon Mutual Insurance Company | 2,342 | 1,399 | 0 | 0 | 89 | 11,022 | 8,180 | 1,642 | | 37818 | Orion Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 33030 | Ormond Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10019 | Overseas Partners Us Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41408 | Pacific Automobile Insurance Company | 2 | -1 | 0 | 0 | 0 | 0 | 26 | -16 | | 40380 | Pacific Eagle Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22748 | Pacific Employers Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20346 | Pacific Indemnity Company | 35 | 10 | 0 | 0 | 0 | 1,007 | 6,556 | 4,453 | | 37338 | Pacific Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23930 | Pacific National Insurance Company | 0 | -3 | 0 | 0 | 0 | 79 | -296 | -98 | | 40550 | Pacific Pioneer Insurance Company | 0 | 0 | 0 | 0 | 0 | 424 | 0 | 1 | | 11048 | Pacific Property and Casualty Company | 247 | 137 | 0 | 0 | 0 | 3,812 | 0 | 0 | | 10887 | Pacific Select Property Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37850 | Pacific Specialty Insurance Company | 0 | 99 | 0 | 0 | 0 | 60,509 | 1,419 | 1,836 | | 38636 | Partner Reinsurance Company of The U.S. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10006 | Partnerre Insurance Company of New York | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22250 | Pathfinder Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24198 | Peerless Insurance Company | 4,127 | 3,006 | 0 | 0 | 361 | 0 | 53,333 | 60,576 | | 32859 | Penn-America Insurance Company | 710 | 284 | 0 | 0 | 0 | 0 | 9,459 | 6,211 | | 10673 | Penn-Star Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 1 204 | -2 | | 21962
14974 | Pennsylvania General Insurance Company | 83
0 | 34
0 | 0 | 0 | 0 | 846
0 | 1,304
0 | 8,404
0 | | 41424 | Pennsylvania Lumbermens Mutual Insurance Company
Pennsylvania Manufacturers Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | U | U | U | U | U | U | U | | | 12262 | Pennsylvania Manufacturers' Association Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 33 | | 37648 | Permanent General Assurance Corporation | 0
| 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12297 | Petroleum Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18058 | Philadelphia Indemnity Insurance Company | 0 | 0 | 0 | 185 | 0 | 779 | 17,630 | 25,807 | | 12319 | Philadelphia Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35262 | Phoenix Assurance Company of New York | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -9 | | 28860 | Planet Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18619 | Platte River Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 39675 | PMA Capital Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27251 | PMI Mortgage Insurance Co. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|--|---------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 14460 | Podiatry Insurance Company of America (Rrg),
A Mutual Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40134 | Potomac Insurance Company of Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -21 | | 10900 | Preferred Employers Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36234
33359 | Preferred Professional Insurance Company
Professional Liability Insurance Company | 0
0 | 0
0 | 0
0 | 0
0 | 0
0 | 0 | 0 | 0
0 | | 12513 | Professional Liability Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34487 | Professional Underwriters Liability Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29017 | Professionals Advocate Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24260 | Progressive Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16322 | Progressive Halcyon Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11851 | Progressive Home Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37605
42919 | Progressive Marathon Insurance Company Progressive Northwestern Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32786 | Progressive Northwestern insurance Company Progressive Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27804 | Progressive West Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34690 | Property And Casualty Insurance Company of Hartford | 0 | 0 | 0 | 0 | 0 | -1 | 63 | 17 | | 12416 | Protective Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20265 | Protective National Insurance Company of Omaha (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24295 | Providence Washington Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 5 | | 36439 | Prudential Commercial Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36447 | Prudential General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32352 | Prudential Property and Casualty Insurance Company | 1,504 | 499 | 0 | 458 | 0 | 33,237 | 0 | 0 | | 15059
35157 | Public Service Mutual Insurance Company | 69 | 19
0 | 0 | 0 | 0 | 0 | 7,621 | 7,180 | | 29807 | Putnam Reinsurance Company PXRE Reinsurance Company | 0
0 | 0 | 0 | 0 | 0 | 0 | 0
0 | 0
0 | | 39217 | QBE Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 10219 | QBE Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10829 | Quadrant Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 33790 | Radian Guaranty Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 38512 | Rampart Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24384 | Ranger Insurance Company | 60
0 | 26
0 | 0 | 0 | 0 | 0 | 763 | 422
0 | | 41580
37303 | Red Shield Insurance Company Redland Insurance Company | 13 | 10 | -13 | 0 | -5 | -3 | 0
-1 | 22 | | 11673 | Redwood Fire and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24449 | Regent Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 84 | 125 | | 26549 | Reinsurance Company of America, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22179 | Republic Indemnity Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 43753 | Republic Indemnity Company of California | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 38318
28452 | Republic Insurance Company
Republic Mortgage Insurance Company | 0 | 0
0 | 0 | 0
0 | 0
0 | 0 | 0 | 0
0 | | 31089 | Republic Western Insurance Company | -7 | -2 | 0 | 0 | 0 | -55 | 7,916 | 4,145 | | 15776 | Residence Mutual Insurance Company | 1,321 | 1,208 | 0 | 696 | 0 | 22,378 | 0 | 0 | | 10287 | Residential Guaranty Co. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10970 | Response Indemnity Company of California | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 43044 | Response Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) Figures taken from Insurers 2002 Annual Statement - California State Page (000's omitted) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|---|----------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 11001 | Riverport Insurance Company of California | 1,940 | 2,786 | 0 | 0 | 0 | 0 | 0 | 0 | | 13056 | Rli Insurance Company | 719 | 1,392 | 0 | 0 | 0 | 0 | 1,198 | 222 | | 12491
22128 | Rochdale Insurance Company Rocky Mountain Fire & Casualty Company | 0
143 | 0
82 | 0 | 0 | 0
792 | 0
2,022 | 0
48 | 0
2 | | 20370 | Royal & Sunalliance Personal Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24678 | Royal Indemnity Company | 13,054 | 7,424 | 0 | 0 | 0 | 68 | 7,806 | 1,455 | | 26980 | Royal Insurance Company of America | 3,402 | 3,044 | 0 | 0 | 11,526 | 43 | 4,594 | 5,125 | | 39039 | Rural Community Insurance Company | 16 207 | 10.712 | 27,095 | 0 | 0 | 0 000 | 0 | 0 | | 24740
39012 | SAFECO Insurance Company of America
SAFECO Insurance Company of Illinois | 16,307 | 10,712
0 | 0 | 0 | 0 | 68,006
59,255 | 4,241
0 | 2,882
0 | | 11215 | SAFECO Insurance Company of Pennsylvania | 0 | 0 | 0 | 0 | 0 | . 0 | 0 | 0 | | 24694 | Safeguard Insurance Company | 0 | 0 | 0 | 0 | 0 | 50 | 1,863 | 4,996 | | 15105 | Safety National Casualty Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | | 10939 | Safeway Direct Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12521 | Safeway Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25640 | Safeway Insurance Company of Georgia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40460 | Sagamore Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 38300 | Samsung Fire & Marine Insurance Co., Ltd.
(United States Branch) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10837 | San Diego Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21911 | San Francisco Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 30058 | SCOR Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 15580 | Scottsdale Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 8 | | 10352
20354 | SCPIE Indemnity Company Sea Insurance Company of America (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0
0 | | 20554 | Seaboard Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25763 | Seaton Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24902 | Security Insurance Company of Hartford | 1 | 1 | 0 | 302 | 0 | 0 | 7,665 | 4,685 | | 19879 | Security National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22233 | Select Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 414 | 333 | | 10936 | Seneca Insurance Company, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24988 | Sentry Insurance, A Mutual Company | 2,745 | 2,432 | 0 | 0 | 0 | 0 | 3,599 | 2,104 | | 21180 | Sentry Select Insurance Company | 1,482 | 1,434 | 0 | 0 | 0 | 0 | 0 | 0 | | 22985
35041 | Sequoia Insurance Company
Sierra Pacific Insurance Company | 426
0 | 53
0 | 0 | 0 | 0 | 3,039
0 | 33,453
0 | 12,304
0 | | 35408 | Sirius America Insurance Company | 0 | 0 | 0 | 0 | 0 | -18 | 9,539 | 6,800 | | 11126 | Sompo Japan Insurance Company of America | 323 | 217 | 0 | 0 | 0 | 175 | 5,775 | 1,589 | | 24953 | South Carolina Insurance Company | 0 | 0 | 0 | 4,436 | 0 | 0 | 0 | | | 19216 | Southern Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 20524 | Specialty National Insurance Company | 402 | 187 | 0 | 0 | 0 | 0 | 2,249 | | | 44288 | Specialty Risk Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 36790 | Springfield Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 115 | | | 24767
24775 | St. Paul Fire and Marine Insurance Company
St. Paul Guardian Insurance Company | 4,126 | 6,416
136 | 0 | 0 | 0 | 0 | 47,178
994 | | | 41750 | St. Paul Medical Liability Insurance Company | 83
0 | 0 | 0 | 0 | 0 | 0 | 994 | | | 24791 | St. Paul Mercury Insurance Company | 1,092 | 823 | 0 | 0 | 0 | 0 | 3,349 | 3 | $\hbox{Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders} \ \it (continued) \\$ | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Multiple | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|---|---------|-----------------|---------------------------|------------------|---------------------------------|-----------
---|---------------------------------------| | 19070 | Standard Fire Insurance Company (The) | 560 | 219 | 0 | 3,026 | 0 | 18,540 | 22 | 27 | | 42986 | Standard Guaranty Insurance Company | 163 | 40 | 0 | 0 | 0 | 993 | 0 | 0 | | 18023 | Star Insurance Company | 31
0 | 0 | 0 | 0 | 0 | 0 | 3,648 | 2,503 | | 40045
35076 | Starnet Insurance Company State Compensation Insurance Fund | 0 | 0 | 0 | 0 | 0 | 0 | 1,792
0 | 21,942
0 | | 25143 | State Farm Fire and Casualty Company | 41 | 95 | 707 | 17,873 | -1 | -94 | -78 | -58 | | 25143 | State Farm General Insurance Company | 7,965 | 2,213 | 0 | 0 | 7,966 | 1,068,810 | 134,539 | 99,850 | | 25178 | State Farm Mutual Automobile Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12831 | State National Insurance Company, Inc. | 68 | -11 | 0 | 0 | 0 | 1,710 | 0 | 0 | | 22608 | State National Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 42277 | Sterling Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10952 | Stonebridge Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22276 | Stonewall Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10340
40436 | Stonington Insurance Company Stratford Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | · | - | | | | _ | _ | _ | | | 39187
20362 | Suecia Insurance Company Sumitomo Marine & Fire Insurance Company of America | 0
15 | 0
22 | 0 | 0 | 0 | 0 | 0
7,472 | 0
5,069 | | 12220 | Superior Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 7,472 | 0,009 | | 24047 | Surety Bonding Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12793 | Surety Company of The Pacific | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32107 | Sutter Insurance Company | 746 | 87 | 0 | 0 | 0 | 3,121 | 0 | 0 | | 25364 | Swiss Reinsurance America Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19526 | Texas General Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25496 | TIG Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 258 | 93 | | 25534 | TIG Insurance Company | 59 | 55 | 0 | 0 | 0 | 0 | 2,617 | 2,181 | | 25461 | TIG Insurance Company of Texas | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25518 | TIG Premier Insurance Company | -2 | -2 | 0 | 0 | 0 | -6 | 0 | 0 | | 25445 | TIG Specialty Insurance Company | 157 | 73 | 0 | 0 | 0 | 0 | 0 | 0 | | 13242
42439 | Titan Indemnity Company Toa Reinsurance Company of America (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | - | | · | · | · · | · · | | 12904 | Tokio Marine and Fire Insurance Company,
Limited (The) | 5,906 | 5,415 | 0 | 0 | 0 | 7,598 | 5,317 | 6,374 | | 18031 | TOPA Insurance Company | 2,519 | 361 | 0 | 0 | 0 | 4,943 | 9,329 | 9,500 | | 37621 | Toyota Motor Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41238 | Trans Pacific Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19453 | Transatlantic Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20486 | Transcontinental Insurance Company | 72 | 56 | 0 | 0 | 0 | 0 | 7,524 | 11,549 | | 28886 | Transguard Insurance Company of America, Inc | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 33014 | Transport Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20494 | Transportation Insurance Company | 100 | 94 | 0 | 0 | 0 | 0 | 25,277 | 11,601 | | 19038 | Travelers Casualty and Surety Company | 621 | 177 | 0 | 0 | 0 | 0 | 25 | 30 | | 31194 | Travelers Casualty and Surety Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19046 | Travelers Casualty and Surety Company of Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36170
40282 | Travelers Casualty Company of Connecticut Travelers Commercial Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40282
36137 | Travelers Commercial Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 30101 | navoloto commercial modifiance company | U | J | U | J | U | U | U | 0 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) Figures taken from Insurers 2002 Annual Statement - California State Page (000's omitted) | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------|--|--------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 25658 | Travelers Indemnity Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25682 | Travelers Indemnity Company of Connecticut (The) | 637 | 532 | 0 | 0 | 4,269 | 3 | 33,004 | 38,991 | | 25674 | Travelers Indemnity Company of Illinois (The) | | 13,828 | 0 | 0 | 3,738 | 0 | 73,715 | 83,540 | | 39357 | Travelers Insurance Company (Accident Dept) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36161 | Travelers Property Casualty Insurance Company | 2,784 | 3,155 | 0 | 0 | 0 | 29,642 | 0 | 0 | | 34894 | Trenwick America Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24350 | Triad Guaranty Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19887 | Trinity Universal Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41211 | Triton Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41106 | Triumphe Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21709 | Truck Insurance Exchange | 1,079 | 823 | 0 | 0 | 0 | 0 | 99,317 | 47,547 | | 27120 | Trumbull Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29459 | Twin City Fire Insurance Company | 1 | 1 | 0 | 0 | 0 | -1 | 1,867 | 5,181 | | 29599 | U.S. Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37893 | ULICO Casualty Company | 4 | 2 | 0 | 0 | 0 | 0 | 1,340 | 1,719 | | 10004 | Ulico Standard of America Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41050 | Underwriter for The Professions Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22314 | Underwriters Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25798 | Unigard Indemnity Company | 57 | 68 | 0 | 0 | 0 | 15,879 | 1,382 | 1,504 | | 25747 | Unigard Insurance Company | 5,466 | 4361 | 0 | 0 | 4,465 | 3,348 | 11,133 | 9,143 | | 11142 | United Casualty Insurance Company of America | 768 | 688 | 0 | 0 | 0 | 0 | 0 | 0 | | 11770 | United Financial Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13021 | United Fire & Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16659 | United Guaranty Commercial Insurance Company of North Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40525 | United Guaranty Credit Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 15873 | United Guaranty Residential Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41335 | United National Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25941 | United Services Automobile Association | 8,207 | 3,063 | 0 | 0 | 0 | 117,115 | 0 | 0 | | 25887 | United States Fidelity and Guaranty Company | 4,107 | 2,054 | 0 | 0 | 0 | -1 | 3,912 | 1,784 | | 21113 | United States Fire Insurance Company | 15,020 | 6,792 | 0 | 0 | 0 | 0 | 325 | 112 | | 25895 | United States Liability Insurance Company | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10226 | Unitrin Direct Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13200 | Universal Surety of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41181 | Universal Underwriters Insurance Company | 2,847 | 3,912 | 0 | 0 | 0 | 0 | 0 | 0 | | 25968 | USAA Casualty Insurance Company | 2,265 | 834 | 0 | 0 | 0 | 75,137 | 0 | 0 | | 18600 | USAA General Indemnity Company | 0 | 0 | 0 | 3,475 | 0 | 0 | 0 | 0 | | 28497 | USplate Glass Insurance Company | 0 | 618 | 0 | 0 | 0 | 0 | 0 | 0 | | 13099 | Utah Home Fire Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25976 | Utica Mutual Insurance Company | 2 | 1 | 0 | 0 | 0 | 0 | | 59 | | 26611 | Valiant Insurance Company | -1 | 0 | 0 | 0 | 0 | 82 | 1,810 | 3,607 | | 20508 | Valley Forge Insurance Company | 53 | 52 | 0 | 0 | 0 | 0 | 11,696 | 8,062 | | 14133 | Valley Insurance Company | 1,274 | 1,114 | 0 | 0 | 0 | 2,765 | 0 | -1 | | 19607 | Vanguard Underwriters Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21172 | Vanliner Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18759 | Verex Assurance, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ANNUAL REPORT—2002 Statistical Table $\hbox{Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders} \ \it (continued) \\$ | NAIC No. | Company Name | Fire | Allied
Lines | Multiple
Peril
Corp | Federal
Flood | Farmowners
Multiple
Peril | Homeowners
Multiple
Peril | Commercial
Mult Peril
Fire & Allied | Commercial
Mult Peril
Liability | |----------------|--|------------|-----------------|---------------------------|------------------|---------------------------------|---------------------------------|---|---------------------------------------| | 10815 | Verlan Fire Insurance Company | 608 | 500 | 0 | 0 | 0 | 0 | 0 | 0 | | 11762 | Vesta Fire Insurance Corporation | -490 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | | 42285 | Veterinary Pet Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20397 | Vigilant Insurance Company | 107 | 30 | 0 | 0 | 0 | 2,925 | 19,437 | 12,502 | | 13137 | Viking Insurance Company of Wisconsin | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10079 | Vintage Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35971 | Voyager Property and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32778 | Washington International Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26069 | Wausau Business Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 573 | 793 | | 26042 | Wausau Underwriters Insurance Company | 42 | 0 | 0 | 0 | 0 | 0 | 455 | 956 | | 10683 | Wawanesa General Insurance Company | 23 | 6 | 0 | 0 | 0 | 8,035
| 0 | 0 | | 31526 | Wawanesa Mutual Insurance Company (The) | 23 | 6 | 0 | 0 | 0 | 3,251 | 0 | 0 | | 25011 | Wesco Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21121 | Westchester Fire Insurance Company | 1,126 | 0 | 0 | 0 | 0 | 0 | 99 | 434 | | 25771 | Western Continental Insurance Company` | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 30830 | Western Diversified Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27502 | Western General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26395 | Western Home Insurance Company | 0 | 0 | 0 | 0 | 0 | 7,458 | 0 | 0 | | 10008 | Western Insurance Company | 107 | 107 | 0 | 0 | 0 | 0 | 0 | 0 | | 13625 | Western Mutual Insurance Company | 187 | 127 | 0 | 0 | 0 | 6,543 | 0 | 0 | | 24465 | Western National Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10997 | Western Select Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 137 | 62 | | 13188 | Western Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10935 | Western Underwriters Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37770 | Western United Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24120 | Westfield National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34207
24635 | Westport Insurance Corporation | 7,215
0 | 4,956
0 | 0 | 0 | 0 | 0 | 7,743
0 | 13,917
0 | | 25780 | Westward Insurance Company Williamsburg National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 189 | 125 | | 13234 | Wilshire Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12500 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12599
24554 | Windsor Insurance Company Winterthur International America Insurance Company | - | 569 | 0 | 0 | 0 | 0 | 238 | 0
101 | | 13250 | Workmen's Auto Insurance Company | 0 | 0 | 0 | 0 | 0 | 966 | 0 | 0 | | 26050 | Worldwide Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20311 | XI Capital Assurance Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40193 | XI Insurance Company of New York, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Ω | | 20583 | XL Reinsurance America Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37885 | XI Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24325 | York Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26220 | Yosemite Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13269 | Zenith Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 30120 | ZNAT Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16535 | Zurich American Insurance Company | 26,728 | 3,877 | 0 | 0 | 0 | 0 | 5,743 | 4,061 | | 27855 | Zurich American Insurance Company of Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 6 | | Total Prop | erty & Casualty Companies: 799 | | | | | | | | | | | | 652,614 | 441,441 | 149,262 | 109,176 | 144,340 | 4,564,439 | 2,082,321 | 1,485,904 | ## FAIR PLAN REPORT - 2002 DIRECT WRITTEN LESS DIVIDENDS TO POLICYHOLDERS | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------------|--|------------------|------------|-----------------------|-----------------------|------------|-------------------|-------------| | 36404 | 21st Century Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 760 | | 12963 | 21st Century Insurance Company | 8 | 0 | 0 | 0 | 0 | 0 | 971,679 | | 22896 | ACA Financial Guaranty Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 8,746 | | 20010 | Acceptance Indemnity Insurance Company | 45 | 0 | 0 | 0 | 0 | 0 | 27,450 | | 26379 | Accredited Surety And Casualty Company, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 168 | | 22667 | Ace American Insurance Company | 7,607 | 8,636 | 1,929 | 0 | 12 | 0 | 254,667 | | 22705 | Ace American Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20702 | Ace Fire Underwriters Insurance Company | 554 | 14 | 0 | 0 | 2 | 0 | 28,684 | | 10030 | Ace Indemnity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 2,468 | | 20699 | Ace Property and Casualty Insurance Company | 217 | 7 | 4,103 | 0 | 0 | 0 | 48,173 | | 22950 | ACSTAR Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 624 | | 40517 | Advantage Workers Compensation Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 33898 | Aegis Security Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 22,210 | | 36153 | Aetna Insurance Company of Connecticut | 0 | 0 | 0 | 0 | 0 | 0 | 8,661 | | 10014 | Affiliated FM Insurance Company | 17,094 | 0 | 0 | 42 | 2,543 | 0 | 58,555 | | 42757 | Agri General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 9,705 | | 19399 | AIU Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 2,951 | | 38733 | Alaska National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 33,035 | | 24899 | Alea North America Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 28,372 | | 20222 | All America Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13285 | Allegheny Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 8,432 | | 20273 | Alliance Assurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35300 | Allianz Insurance Company | 17,258 | 10,150 | 0 | 0 | 1,768 | 0 | 76,773 | | 36420 | Allianz Underwriters Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | 36528 | Allied Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 42579 | Allied Property And Casualty Insurance Company | 1,050 | 3,749 | 0 | 0 | 0 | 0 | 106,270 | | 19489 | Allied World Assurance Company (U.S.) Inc. | 0 | 23 | 0 | 0 | 0 | 0 | 466 | | 41840 | Allmerica Financial Benefit Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19240 | Allstate Indemnity Company | 97 | 0 | 0 | 0 | 0 | 0 | 902,563 | | 19232 | Allstate Insurance Company | 21,323 | 2,966 | 0 | 0 | 69 | 215 | 1,317,314 | | 17230 | Allstate Property and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 139,803 | | 18708 | Ambac Assurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 162,805 | | 19100 | Amco Insurance Company | 3,201 | 12,745 | 0 | 0 | 2,365 | 0 | 339,712 | | 19720 | American Alternative Insurance Corporation | 7 | 0 | 0 | 0 | 0 | 0 | 18,141 | | 10073 | American Ambassador Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24589 | American and Foreign Insurance Company | 1 | 71 | 0 | 0 | 0 | 0 | 17,026 | | 21849 | American Automobile Insurance Company | -55 | 0 | 0 | 0 | 0 | 0 | 88,800 | | 10111 | American Bankers Insurance Company of Florida | 20,826 | 0 | 0 | 0 | 0 | 1,911 | 74,454 | | 10138 | American Bonding Company | 0 | 0 | 0 | 0 | 0 | 0 | 114 000 | | 20427 | American Casualty Company of Reading, Pennsylvania | 251 | 1 | 0 | 0 | 21 | 0 | 114,666 | | 10391 | American Centennial Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10216 | American Contractors Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 35,984 | | 19690 | American Economy Insurance Company | 629 | 60 | 0 | 2 | 121 | 0 | 60,952 | | 37990
20613 | American Empire Insurance Company
American Employers' Insurance Company | 0
39 | 0 | 0 | 0 | 0 | 0 | 2 402 | | 20013 | American Employers insurance company | ამ | U | U | U | U | U | 2,402 | | 10819 | American Equity Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 8,745 | | 23450 | American Family Home Insurance Company | 1,322 | 0 | 0 | 0 | 0 | 0 | 6,009 | | 43699
24066 | American Federation Insurance Company American Fire and Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 7,563
1 | | 40398 | American Fuji Fire And Marine Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | .0000 | aji a | o o | 0 | · · | 0 | U | 0 | 3 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------|--|------------------|------------|-----------------------|-----------------------|------------|-------------------|-------------| | 24376 | American General Indemnity Company | 0 | 0 | 0 | 0 | 0 | 2,083 | 2,381 | | 31208 | American General Property Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16403 | American Growers Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 9,492 | | 26247 | American Guarantee and Liability Insurance Company | 0 | 4,995 | 0 | 0 | 1,693 | 0 | 98,902 | | 13331 | American Hardware Mutual Insurance Company | 321 | 230 | 0 | 34 | 31 | 0 | 12,836 | | | 7 mondan marana marana manana dampany | 02. | 200 | · | 0. | 0. | · | / 000 | | 39152 | American Healthcare Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 27,659 | | 19380 | American Home Assurance Company | 15,040 | 0 | 2,552 | 0 | 219 | 0 | 331,135 | | 19518 | American Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21857 | American Insurance Company (The) | 1,863 | 28 | 0 | 0 | 37 | 0 | 136,803 | | 43761 | American International Insurance Company of California, Inc. | 5,799 | 2,879 | 0 | 0 | 0 | 0 | 72,177 | | 31895 | American Interstate Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | -184 | | 10200 | American Live Stock Insurance Company | 393 | 0 | 0 | 0 | 0 | 0 | 393 | | 30562 | American Manufacturers Mutual Insurance Company | 1,229 | 4,040 | 0 | 3 | 143 | 0 | 184,600 | | 43630 | American Merchants Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16810 | American Mercury Insurance Company | 0 | 0 | 0 | 0 | 0 | 6,821 | 6,830 | | 23469 | American Modern Home Insurance Company | 807 | 0 | 0 | 0 | 0 | 0 | 19,815 | | 22918 | American Motorists Insurance Company | 6,243 | 279 | 0 | 20 | 49 | 0 | 126,505 | | 39942 | American National General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 28401 | American National Property and Casualty Company | 0 | 0 | 0 | 0 | 0 | -10 | 3,813 | | 12084 | American Professionals Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18910 | American Protection Insurance Company | 923 | 152 | 0 | 5 | 204 | 0 | 99,039 | | 10227 | American Re-Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19615 | American Reliable Insurance Company | 2,815 | 0 | 0 | 0 | 0 | 43 | 17,655 | | 19984 | American Risk Funding Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 1,202 | | 19631 |
American Road Insurance Company (The) | 3,565 | 0 | 0 | 0 | 0 | 8,122 | 11,687 | | 39969 | American Safety Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 7,380 | | 42978 | American Security Insurance Company | 1,595 | 0 | 0 | 0 | 0 | 0 | 94,952 | | 19704 | American States Insurance Company | 3,839 | 39 | 0 | 27 | 422 | 0 | 147,013 | | 19712 | American States Insurance Company of Texas | 0 | 0 | 0 | 0 | 0 | 0 | 3,964 | | 37214 | American States Preferred Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 22,687 | | 40800 | American Sterling Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 981 | | 31380 | American Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 1,420 | | 40142 | American Zurich Insurance Company | 25 | 0 | 0 | 2 | 6 | 0 | 47,183 | | 27898 | Americas Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 30872 | Amerin Guaranty Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 2,873 | | 23396 | Amerisure Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 857 | | 27928 | AMEX Assurance Company | 7,391 | 0 | 0 | 0 | 0 | 0 | 78,785 | | 42390 | AmGUARD Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19976 | Amica Mutual Insurance Company | 433 | 6,812 | 0 | 0 | 0 | 0 | 61,492 | | 40010 | Anchor General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 27,791 | | 11150 | Arch Insurance Company | 470 | 0 | 0 | 40 | 27 | 0 | 54,569 | | 19860 | Argonaut Great Central Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | -7 | | 19801 | Argonaut Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 50,465 | | 19828 | Argonaut-Midwest Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 555 | | 19844 | Argonaut-Southwest Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 8,323 | | 31887 | Arkwright Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41459 | Armed Forces Insurance Exchange | 871 | 0 | 0 | 0 | 0 | 0 | 5,568 | | 21865 | Associated Indemnity Corporation | 1,602 | 4,921 | 0 | 0 | 6 | 0 | 65,228 | | 27189 | Associated International Insurance Company | 10,345 | 6,873 | 0 | 0 | 0 | 0 | 17,224 | | 21296 | Associates Insurance Company | 923 | 12 | 0 | 0 | 0 | 0 | 7,767 | | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------------|--|------------------|--------------|-----------------------|-----------------------|------------|-------------------|----------------| | 19305 | Assurance Company of America | 18,027 | 53 | 0 | 5 | 8 | 0 | 54,340 | | 41769 | Athena Assurance Company | 1,452 | 0 | 0 | 0 | 0 | 0 | 19,611 | | 21792 | Atlanta Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 1,896 | | 20931 | Atlanta International Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 31925 | Atlanta Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 171 | | 22209 | Atlantic Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 41 | | 19895 | Atlantic Mutual Insurance Company | 217 | 14 | 0 | 0 | 37 | 0 | 99,567 | | 27154
18333 | Atlantic Specialty Insurance Company Atlas Assurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 11
0 | | 10367 | AVEMCO Insurance Company | 0 | 0 | 6,430 | 0 | 0 | 0 | 11,665 | | 29530 | AXA Art Insurance Corporation | 5,970 | 0 | 0 | 0 | 0 | 0 | 5,970 | | 36552 | AXA Corporate Solutions Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | ,0 | | 11835 | AXA Re America Insurance Company | 11,907 | 0 | 0 | 0 | 0 | 0 | 2,468 | | 16187 | AXA Re Property And Casualty Insurance Company | 21,534 | 0 | 0 | 0 | 0 | 0 | 30,644 | | 24813 | Balboa Insurance Company | 98 | 2 | 0 | 0 | 0 | 10,136 | 50,997 | | 18538 | Bancinsure, Inc. | 0 | 0 | 0 | 32 | 18 | 34 | 8,844 | | 33162 | Bankers Insurance Company | 60 | 0 | 0 | 0 | 0 | 0 | 22,761 | | 23132 | Bankers Multiple Line Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18279 | Bankers Standard Insurance Company | 13 | 0 | 0 | 0 | 0 | 0 | 2,575 | | 38245 | BCS Insurance Company | 2,744 | 0 | 0 | 0 | 0 | 0 | 24,605 | | 41394 | Benchmark Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 7 | | 32603 | Berkley Insurance Company | 21 | 20 | 0 | 0 | 0 | 0 | 6,030 | | 29580 | Berkley Regional Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19402
20095 | Birmingham Fire Insurance Company of Pennsylvania
Bituminous Casualty Corporation | 736
0 | 0 | 0 | 0 | 20
0 | 0 | 4,250
3 | | 20109 | Bituminous Fire and Marine Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24503 | Blue Ridge Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 20761 | Boston Old Colony Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13528 | Brotherhood Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10830 | Business Alliance Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 9,547 | | 30082 | C.P.A. Insurance Company | 0 | 0 | 0 | 0 | 0 | 61 | 61 | | 18961 | CalFarm Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 38342 | California Automobile Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 147,412 | | 13544 | California Capital Insurance Company | 1,940 | 3,944 | 0 | 129 | 1,937 | 0 | 158,302 | | 11166 | C-F Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27464 | California Casualty & Fire Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10063 | California Casualty Compensation Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35955 | California Casualty General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 122.045 | | 20117
20125 | California Casualty Indemnity Exchange (The) California Casualty Insurance Company | 64
304 | 259
1,929 | 0 | 0 | 0 | 0 | 132,645 | | | | 304 | 1,323 | U | U | U | | 28,269 | | 31046 | California General Underwriters Insurance Company, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32271
38865 | California Indemnity Insurance Company California Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 51,235 | | 15539 | California State Automobile Association Inter- | 7,213 | -1 | 0 | 0 | 0 | 0 | 0
1,699,505 | | 10000 | Insurance Bureau | 7,213 | -1 | U | U | U | U | 1,033,303 | | 21946 | Camden Fire Insurance Association (The) | 0 | 0 | 0 | 0 | 0 | 0 | -22 | | 36340 | CAMICO Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 22,645 | | 10464 | Canal Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20877 | Capital Markets Assurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 41 | | 30180 | Capital Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 449
10.005 | | 10520 | Care West Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 10,905 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------------|---|------------------|------------|-----------------------|-----------------------|------------|-------------------|-----------------| | 10510 | Carolina Casualty Insurance Company | 2,976 | 0 | 0 | 0 | 0 | 0 | 73,140 | | 10175 | Cascade National Insurance Company | 285 | 0 | 0 | 0 | 0 | 0 | 8,086 | | 11255 | Caterpillar Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4,082 | | 10561 | Catholic Relief Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19909 | Centennial Insurance Company | 5,778 | 0 | -29 | 0 | 0 | 0 | 35,327 | | 20230 | Central Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20249 | Central National Insurance Company of Omaha (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34274 | Central States Indemnity Co. of Omaha | 0 | 0 | 0 | 0 | 0 | 15,508 | 22,607 | | 34649 | Centre Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 11,596 | | 42765 | Centurion Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11711 | Century American Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20710 | Century Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35130 | Century Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26905 | Century-National Insurance Company | 137 | 6,795 | 0 | 0 | 0 | 1,265 | 154,343 | | 10642 | Cherokee Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22810 | Chicago Insurance Company | 1 | 0 | 0 | 0 | 0 | 0 | 50,464 | | 34886 | Chiyoda Fire & Marine Insurance Company, Ltd.
(The) (United States Branch) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12777 | Chubb Indemnity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | 10052 | Chubb National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 156 | | 10669 | Church Insurance Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 1,999 | | 18767 | Church Mutual Insurance Company | 1 | 0 | 0 | 0 | 0 | 0 | 28,502 | | 10929 | CII Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22004 | CIM Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 239 | 2,832 | | 10677 | Cincinnati Insurance Company (The) | 3 | 1 | 6,975 | 0 | 2 | 0 | 9,430 | | 42242 | Citation Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10315 | Civic Property and Casualty Company | 9 | 0 | 0 | 0 | 0 | 0 | 3,815 | | 10693 | Civil Service Employees Insurance Company | 637 | 0 | 0 | 0 | 0 | 0 | 84,452 | | 36412 | Claremont Liability Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 22,729 | | 20532 | Clarendon National Insurance Company | 16,704 | 1,537 | 1,039 | 4 | 0 | 0 | 271,704 | | 29114 | CMG Mortgage Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | 40266 | CMG Mortgage Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 5,695 | | 20435 | CNA Casualty of California | -3 | 0 | 0 | 0 | 0 | 0 | -18 | | 25089
33197 | Coast National Insurance Company Cologne Reinsurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 312,217
0 | | 34347 | Colonial American Casualty and Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 3,321 | | | | | _ | _ | _ | _ | | | | 10758 | Colonial Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 124 | | 27812
40827 | Columbia Insurance Company Combined Specialty Insurance Company | -4
0 | 555 | 0 | 0 | 0 2 | 0
6,890 | 2,254
95,897 | | 19410 | Commerce and Industry Insurance Company | 1,655 | 0 | 0 | 0 | 0 | 0,090 | 124,382 | | 13161 | Commerce West Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 |
40,861 | | 32280 | Commercial Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 69,497 | | 36374 | Commercial Casualty Insurance Company of North Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 53,104 | | 15555 | Commercial Fishermen's Inter-Insurance Exchange | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 38385 | Commercial Guaranty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20818 | Commercial Insurance Company of Newark, New Jersey | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18732 | Commercial Loan Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10220 | Commonwealth Insurance Company of America | 254 | 0 | 0 | 0 | 0 | 0 | 706 | | 21989 | Compass Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34711 | Computer Insurance Company | 1,078 | 0 | 0 | 0 | 0 | 0 | 1,078 | | 24872 | Connecticut Indemnity Company (The) | 48 | 0 | 0 | 0 | 0 | 0 | 29,817 | | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------|--|------------------|------------|-----------------------|-----------------------|------------|-------------------|-------------| | 24961 | Connie Lee Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24945 | Consolidated American Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32190 | Constitution Insurance Company | 1,880 | 0 | 0 | 17 | 0 | 0 | 26,154 | | 20443 | Continental Casualty Company | 41,121 | 1 | -169 | 10 | 8,223 | 0 | 397,279 | | 39551 | Continental Heritage Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 2,300 | | 35289 | Continental Insurance Company (The) | 761 | 9 | 23,429 | 0 | 0 | 936 | 34,232 | | 28258 | Continental National Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 3,922 | | 20923 | Continental Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37206 | Contractors Bonding and Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 16,555 | | 22730 | Converium Insurance (North America) Inc. | 3,349 | 0 | 0 | 0 | 0 | 0 | 40,200 | | 39136 | Converium Reinsurance (North America) Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21318 | Coregis Insurance Company | 218 | 38 | 0 | 0 | 0 | 0 | 9,487 | | 20044 | Cornhusker Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35165 | Corpa Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 14010 | Crusader Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 42,591 | | 18953 | CSE Safeguard Insurance Company | 73 | 0 | 0 | 0 | 0 | 0 | 34,008 | | 10847 | CUMIS Insurance Society, Inc. | 583 | 0 | 0 | 1 | 0 | 0 | 41,967 | | 10855 | Cypress Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 23,887 | | 10499 | DaimlerChrysler Insurance Company | 32 | 131 | 0 | 24 | 0 | 0 | 3,877 | | 19285 | Danielson Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19269 | Danielson National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 199 | | 16705 | Dealers Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37907 | Deerbrook Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 13,987 | | 40975 | Dentists Insurance Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 27,509 | | 42587 | Depositors Insurance Company | 53 | 28 | 0 | 0 | 0 | 0 | 16,695 | | 12718 | Developers Surety and Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 14,814 | | 42048 | Diamond State Insurance Company | 4,246 | 0 | 0 | 0 | 0 | 0 | 22,012 | | 36463 | Discover Property & Casualty Insurance Company | 1,222 | 189 | 0 | 67 | 67 | 0 | 59,853 | | 34495 | Doctors' Company, An Interinsurance Exchange (The) | 1,219 | 0 | 0 | 0 | 0 | 0 | 108,991 | | 33499 | Dorinco Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 750 | | 10928 | Eagle Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | -334 | | 36986 | Eagle Pacific Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 17,082 | | 12890 | Eagle West Insurance Company | 22 | 39 | 0 | 0 | 0 | 0 | 7,776 | | 14702 | EastGUARD Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22926 | Economy Fire & Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21261 | Electric Insurance Company | 31 | 0 | 0 | 0 | 0 | 0 | 16,303 | | 21407 | EMCASCO Insurance Company | 1 | 1 | 0 | 0 | 0 | 0 | 35 | | 21326 | Empire Fire and Marine Insurance Company | 500 | 28,618 | 0 | 63 | 0 | 0 | 74,628 | | 11555 | Employers Direct Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21458 | Employers Insurance Company of Wausau | 1,465 | 2,157 | 0 | 0 | -3 | 0 | 67,378 | | 20648 | Employers' Fire Insurance Company (The) | 0 | 0 | 0 | 1 | 0 | 0 | 4,313 | | 21415 | Employers Mutual Casualty Company | 630 | 30 | 0 | 5 | 0 | 0 | 18,403 | | 39845 | Employers Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 33,743 | 42,296 | | 30210 | Esurance Property and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 10,364 | | 20516 | Euler American Credit Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 28,991 | | 10120 | Everest National Insurance Company | 10 | 0 | 0 | 0 | 0 | 0 | 546,625 | | 26921 | Everest Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10318 | Exact Property and Casualty Company | 4 | 0 | 0 | 0 | 0 | 0 | 5,004 | | 35181 | Executive Risk Indemnity Inc. | 3,457 | 0 | 0 | 20 | 0 | 0 | 113,395 | | 40029 | Explorer Insurance Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 123,574 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------|--|------------------|------------|-----------------------|-----------------------|------------|-------------------|-------------| | 21482 | Factory Mutual Insurance Company | 139,560 | 0 | 0 | 9 | 17,150 | 0 | 251,695 | | 44784 | Fairfield Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 10,752 | | 18864 | Fairmont Insurance Company | 88 | 3 | 0 | 2 | 50 | 0 | 26,711 | | 13846 | Farmers Home Mutual Insurance Company | 10 | 0 | 0 | 0 | 0 | 0 | 8,248 | | 21636 | Farmers Insurance Company of Oregon | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21628 | Farmers Insurance Company, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21652 | Farmers Insurance Exchange | 215 | 1,376 | 0 | 1 | 1 | 160 | 2,076,102 | | 13897 | Farmers Mutual Hail Insurance Company of Iowa | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10873 | Farmers Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41483 | Farmington Casualty Company | 0 | 0 | 0 | 4 | 0 | 0 | 105 | | 13838 | Farmland Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 14 | | 20281 | Federal Insurance Company | 20,925 | 11,574 | 19,384 | 3,435 | 8,322 | 0 | 686,161 | | 13935 | Federated Mutual Insurance Company | 1,466 | 428 | 0 | 87 | 552 | 0 | 65,311 | | 11118 | Federated Rural Electric Insurance Corporation | 2 | 0 | 0 | 0 | 0 | 0 | 245 | | 28304 | Federated Service Insurance Company | 26 | 94 | 0 | 4 | 7 | 0 | 2,009 | | 43460 | FFG Insurance Company | 0 | 0 | 0 | 0 | 0 | 553 | 553 | | 35270 | Fidelity and Casualty Company of New York (The) | 0 | 0 | 0 | 0 | 0 | 0 | 55 | | 39306 | Fidelity and Deposit Company of Maryland | 555 | 446 | 0 | 788 | 47 | 0 | 70,473 | | 35386 | Fidelity and Guaranty Insurance Company | 371 | 2 | 0 | 42 | 187 | 0 | 34,167 | | 25879 | Fidelity and Guaranty Insurance Underwriters, Inc. | 266 | 7 | 0 | 11 | 230 | 0 | 14,663 | | 25180 | Fidelity National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4,818 | | 12815 | Financial Guaranty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 18,145 | | 19852 | Financial Indemnity Company | 20 | 0 | 0 | 0 | 0 | 0 | 132,047 | | 31453 | Financial Pacific Insurance Company | 0 | 0 | 0 | 0 | 607 | 0 | 64,099 | | 18287 | Financial Security Assurance Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 95,508 | | 24880 | Fire and Casualty Insurance Company of Connecticut (The) | 266 | 0 | 0 | 0 | 0 | 0 | 32,072 | | 21660 | Fire Insurance Exchange | 9,735 | 0 | 0 | 0 | 0 | 909 | 932,698 | | 21873 | Fireman's Fund Insurance Company | 86,112 | 13,657 | -17 | 0 | 387 | 14,553 | 537,420 | | 21903 | Fireman's Fund Insurance Company of Texas | 0 | 0 | 0 | 0 | 0 | 0 | 1,376 | | 20850 | Firemen's Insurance Company Of Newark, New Jersey | 957 | 0 | 0 | 0 | 0 | 17,141 | 24,545 | | 37710 | First American Property & Casualty Insurance Company | 0 | 58 | 0 | 0 | 0 | 0 | 6,262 | | 34525 | First American Specialty Insurance Company | 0 | 776 | 0 | 0 | 0 | 0 | 66,601 | | 16578 | First Community Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 2,472 | | 11177 | First Financial Insurance Company | 373 | 0 | 0 | 0 | 0 | 0 | 16,973 | | 33588 | First Liberty Insurance Corporation (The) | 0 | 0 | 0 | 0 | 0 | 0 | 3,237 | | 24724 | First National Insurance Company of America | 929 | 215 | 0 | 0 | 0 | 0 | 51,658 | | 21822 | First State Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13978 | Florists' Mutual Insurance Company | 0 | 0 | 0 | 0 | 190 | 0 | 13,591 | | 38776 | Folksamerica Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 6,726 | | 11185 | Foremost Insurance Company Grand Rapids, Michigan | 8 | 0 | 0 | 0 | 0 | 0 | 46,150 | | 11800 | Foremost Property and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 6,940 | | 29688 | Forestview Mortgage Insurance Co. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 38830 | Fort Wayne Health & Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 18,815 | | 11512 | Fremont Employers Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 664 | | 21040 | Fremont Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 7,121 | | 10201 | Galway Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 14,127 | | 22225 | GE Auto & Home Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 1,608 | | 20796 | GE Casualty Insurance Company | 110 | 0 | 0 | 0 | 0 | 0 | 39,456 | | 43974 | GE Indemnity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 13,127 | | 34789 | GE Property & Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 16,566 | | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------------
---|------------------|------------|-----------------------|-----------------------|------------|-------------------|---------------| | 22969 | GE Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29823 | GE Residential Mortgage Insurance Corporation of North Car | rolina 0 | 0 | 0 | 0 | 0 | 0 | 24 | | 41491 | GEICO Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 36,896 | | 35882 | GEICO General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 240,616 | | 22055 | GEICO Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 59,229 | | 24414 | General Casualty Company of Wisconsin | 0 | 0 | 0 | 0 | 0 | 0 | 308 | | 38458 | General Electric Mortgage Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 65,690 | | 16675 | General Electric Mortgage Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | of North Carolina | | | | | | | | | 30007 | General Fidelity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24732 | General Insurance Company of America | 151 | 40 | 0 | 0 | 2 | 0 | 33,247 | | 22020 | Canaral Painauranae Corneration | 0 | 0 | 0 | 0 | 0 | 005 | 005 | | 22039
16063 | General Reinsurance Corporation General Security Insurance Company | 0 | 0 | 0 | 0 | 0 | 985
0 | 985
39,103 | | 39322 | General Security National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 510 | | 11967 | General Star National Insurance Company | 3,924 | 0 | 0 | 0 | 0 | 0 | 11,854 | | 11231 | GENERALI Assicurazioni Generali S.P.A. (U.S. Branch) | 0 | 25 | 0 | 0 | 0 | 0 | 2,857 | | | · · · · | | | | | | | | | 38962 | Genesis Insurance Company | 128 | 0 | 0 | 48 | 73 | 0 | 32,455, | | 10799 | GeoVera Insurance Company | 0 | 62,509 | 0 | 0 | 0 | 0 | 62,509 | | 41343 | Gerling America Insurance Company | 248 | 0 | 0 | 0 | 62
0 | 0 | 3,177 | | 21032
11266 | Gerling Global Reinsurance Corporation of America
Gerling Global Reinsurance Corporation United States Branc | 0
h 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11200 | defining Global Heirisurance Corporation Officed States Branc | 11 0 | U | U | U | U | U | U | | 11282 | Germantown Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34622 | Glens Falls Insurance Company (The) | 7,480 | 0 | 0 | 0 | 0 | 0 | 96,221 | | 11304 | Global Surety & Insurance Co. | 0 | 0 | 0 | 0 | 0 | 0 | 148 | | 24600 | Globe Indemnity Company | 145 | 0 | 0 | 0 | 0 | 0 | 9,592 | | 11044 | GMAC Insurance Company Online, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 3,261 | | 39861 | Golden Bear Insurance Company | 0 | 9,439 | 0 | 0 | 0 | 0 | 32,366 | | 10836 | Golden Eagle Insurance Corporation | 585 | 67 | 0 | 0 | 36 | 0 | 59,455 | | 22063 | Government Employees Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 147,029 | | 22098 | Grain Dealers Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22101 | Grange Insurance Association | 134 | 4 | 0 | 0 | 0 | 0 | 28,988 | | 23809 | Granite State Insurance Company | 715 | 0 | 0 | 5 | 34 | 0 | 23,513 | | 25984 | Graphic Arts Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 59 | | 36307 | Gray Insurance Company (The) | 0 | 0 | 0 | 0 | 0 | 27 | 27 | | 26832 | Great American Alliance Insurance Company | 156 | 15,321 | 0 | 11 | 147 | 0 | 51,751 | | 26344 | Great American Assurance Company | 8,737 | 27,416 | 0 | 50 | 269 | 24,212 | 119,803 | | 40040 | | | | | • | | | | | 10646
16691 | Great American Contemporary Insurance Company
Great American Insurance Company | 0
621 | 0
496 | 0 | 0
62 | 0
39 | 0
191 | 92,608 | | 22136 | Great American Insurance Company Great American Insurance Company of New York | 18,780 | 490 | 0 | 51 | 437 | 670 | 68,345 | | 38580 | Great American Protection Insurance Company | 0 | 0 | 0 | 0 | 0 | 070 | 00,543 | | 31135 | Great American Security Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | 33723 | Great American Spirit Insurance Company | 115 | 229 | 0 | 0 | 0 | 0 | 4,056 | | 25224 | Great Divide Insurance Company | 37 | 0 | 0 | 0 | 0 | 0 | 10,876 | | 20303 | Great West Gospetty Company | 1 616 | 0 | 0 | 0 | 809 | 0 | 26,696 | | 11371
22322 | Great West Casualty Company
Greenwich Insurance Company | 1,616
15,706 | | -86 | 211 | 0
7 | | 16,443 | | ZZSZZ | oreenwich insurance company | 13,700 | 9,447 | -00 | 211 | 1 | 8,665 | 223,348 | | 40541 | Grocers Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 682 | | 11398 | Guarantee Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26948 | Guaranty National Insurance Company of Connecticut | 7 | 0 | 0 | 0 | 0 | 0 | 5,720 | | 15032 | Guideone Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 54,309 | | 14559 | Guideone Specialty Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 5,146 | 30,944 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------|--|------------------|------------|-----------------------|-----------------------|------------|-------------------|-------------| | 22217 | Gulf Insurance Company | 5,350 | 7 | 0 | 390 | 0 | 0 | 137,329 | | 22292 | Hanover Insurance Company (The) | 390 | 0 | 0 | 0 | 0 | 0 | 4,596 | | 21806 | Harbor Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 144,293 | | 26433 | Harco National Insurance Company | 186 | 198 | 0 | 84 | 0 | 0 | 13,375 | | 23582 | Harleysville Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20302 | Traileysville insurance company | U | · · | U | Ü | Ü | U | U | | 14168 | Harleysville Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 6,910 | | 22357 | Hartford Accident and Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 1,822 | | 29424 | Hartford Casualty Insurance Company | 987 | 2,977 | 0 | 0 | 19 | 0 | 331,454 | | 19682 | Hartford Fire Insurance Company | 59,541 | 484 | 13,094 | 786 | 602 | 0 | 296,657 | | 37478 | Hartford Insurance Company of The Midwest | 84 | 3 | 0 | 0 | 7 | 0 | 75,252 | | 11150 | H (f 10) P 1 I (f 11 0 / T | . \ 005 | 0 | | 0 | 10 507 | | 01 471 | | 11452 | Hartford Steam Boiler Inspection and Insurance Company (T | | 0 | 0 | 0 | 10,527 | 0 | 21,471 | | 30104 | Hartford Underwriters Insurance Company | 920 | 7,763 | 0 | 0 | 12 | 0 | 174,123 | | 22438 | Hawaiian Insurance & Guaranty Company, Limited (The) | 30 | 210 | 0 | 0 | 0 | 0 | 2,515 | | 39527 | Heritage Indemnity Company | 0 | 0 | 0 | 0 | 0 | 3,131 | 3,131 | | 22489 | Highlands Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 392 | | 11005 | Homesite Insurance Company of California | 0 | 0 | 0 | 0 | 0 | 0 | 5,815 | | 22578 | Horace Mann Insurance Company | 64 | 605 | 0 | 0 | 0 | 0 | 17,440 | | 22756 | Horace Mann Property & Casualty Insurance Company | 56 | 795 | 0 | 0 | 0 | 0 | 20,828 | | 38849 | Houston General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25054 | Hudson Insurance Company | 11,015 | 0 | 0 | 0 | 27 | 0 | 44,004 | | 20001 | | 11,010 | ŭ | Ů | ŭ | 2, | · | 11,001 | | 10048 | Hyundai Marine & Fire Insurance Co., Ltd. | 0 | 0 | 0 | 0 | 0 | 0 | 1,113 | | 29068 | IDS Property Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11487 | Imperial Casualty and Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25550 | Indemnity Company of California | 0 | 0 | 0 | 0 | 0 | 0 | 4,174 | | 43575 | Indemnity Insurance Company of North America | 11,088 | -1 | 1,428 | 0 | 0 | 24 | 93,469 | | 14265 | Indiana Lumbermens Mutual Insurance Company | 3 | 0 | 0 | 0 | 0 | 0 | 3 | | 21075 | Industrial Underwriters Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22268 | Infinity Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 265,998 | | 10068 | Infinity National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 11,622 | | 20260 | Infinity Select Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 20,926 | | 20200 | minity delect insurance dompany | U | · · | U | U | U | U | 20,320 | | 26700 | Insurance Company of Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22713 | Insurance Company of North America | 7,908 | 4 | 0 | 0 | 0 | 0 | 54,317 | | 19429 | Insurance Company of The State of Pennsylvania (The) | 78 | 0 | 9,804 | 0 | 0 | 0 | 174,313 | | 27847 | Insurance Company of The West | 83 | 26,742 | 0 | 16 | 2 | 0 | 53,781 | | 37257 | Insurance Corporation of Hannover | 23,545 | 0 | 0 | 36 | 0 | 11,919 | 94,679 | | 18341 | Insurance Corporation of New York (The) | 3,145 | 901 | 0 | 0 | 0 | 0 | 146,990 | | 29742 | Integon National Insurance Company | 0,140 | 0 | 0 | 0 | 0 | 0 | 630 | | 31488 | Integon Preferred Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 13,876 | | 15598 | Interinsurance Exchange of The Automobile Club | 8,527 | 0 | 0 | 0 | 0 | 0 | 1,643,628 | | 24139 | International Business & Mercantile Reassurance Company | 0,327 | 0 | 0 | 0 | 0 | 0 | 1,683 | | 24100 | memulandi Business & Mercuntile neussurunce company | · · | Ü | Ü | ŭ | · · | · · | 1,000 | | 11592 | International Fidelity Insurance Company | 0 | 0 | 0 | 0 | 0 | 5,110 | 10,734 | | 22837 | Interstate Indemnity Company | 16 | 0 | 0 | 0 | 0 | 0 | 21,201 | | 11630 | Jefferson Insurance Company | 398 | 0 | 248 | 0 | 0 | 0 | 3,376 | | 14354 | Jewelers Mutual Insurance Company | 8,640 | 0 | 0 | 0 | 0 | 0 | 9,605 | | 20885 | Kansas City Fire and Marine Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 146 | | 10915 | Kemper Auto & Home Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 16,808 | | 27138 | Kemper Casualty Insurance Company | 1,468 | 0 | 0 | 0 | 0 | 0 | 7,957 | | 15563 | Kemper Employers Insurance Company | 1,400 | 0 | 0 | 0 | 0 | 0 | 12,863 | | 40991 | Kemper Indemnity Insurance Company | 390 | 0 | 0 | 0 | 0 | 0 | 805 | | 10914 | Kemper Indemnity insurance Company Kemper Independence Insurance Company | | 0 | 0 | 0 | 0 | 0 | | | 10314 | Kemper machenice insurance company | 0 | U | U | Ü | U | U | 0 | $\textbf{Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders} \ \textit{(continued)}$ | NAIC No. | | Inland
Marine |
Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------------|---|------------------|------------|-----------------------|-----------------------|------------|-------------------|-------------| | 26077 | Lancer Insurance Company | 289 | 0 | 0 | 0 | 0 | 0 | 21,301 | | 35637 | Landmark Insurance Company | 1 | 0 | 0 | 0 | 0 | 0 | 98 | | 35246 | Laurier Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36706 | Lawyers' Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 26,891 | | 11738 | Leader Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 31,034 | | | | | _ | _ | _ | | | | | 37940 | Lexington National Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 1,124 | | 37800 | LG Insurance Company, Limited (United States Branch) | 255 | 0 | 0 | 0 | 0 | 0 | 2,696 | | 42404 | Liberty Insurance Corporation | 0 | 26 | 0 | 0 | 0 | 0 | 35,472 | | 19917 | Liberty Insurance Underwriters Inc. | 2,964 | 0 | 0 | 0 | 0 | 0 | 19,894 | | 23035 | Liberty Mutual Fire Insurance Company | 1,428 | 1,108 | 0 | 0 | 3 | 0 | 374,947 | | 23043 | Liberty Mutual Insurance Company | 532 | 1 | 13,141 | 43 | 0 | 0 | 127,570 | | 41939 | Liberty Northwest Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 3,412 | | 33855 | Lincoln General Insurance Company | 3,028 | 0 | 0 | 0 | 0 | 0 | 139,453 | | 33600 | LM Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 4,136 | | 14435 | Lumber Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | -13 | | 22977 | Lumbermens Mutual Casualty Company | 6,992 | 360 | -57 | 106 | 12 | 0 | 295,605 | | 23108 | Lumbermen's Underwriting Alliance | 222 | 47 | -57 | 0 | 110 | 0 | 15,338 | | 35769 | Lyndon Property Insurance Company | 3,742 | 0 | 0 | 0 | 0 | 6,880 | 10,735 | | 42269 | Majestic Insurance Company | 3,742 | 0 | 0 | 0 | 0 | 0,000 | 68,042 | | 36897 | Manufacturers Alliance Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 00,042 | | | • • | | | | | | | | | 23876 | Mapfre Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29998 | Marine Indemnity Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 28932 | Markel American Insurance Company | 435 | 0 | 0 | 0 | 0 | 0 | 18,775 | | 38970 | Markel Insurance Company | 8,978 | 0 | 0 | 0 | 0 | 0 | 36,426 | | 19356 | Maryland Casualty Company | 5,511 | 233 | 0 | 8 | 19 | 0 | 115,204 | | 22306 | Massachusetts Bay Insurance Company | 1 | 0 | 0 | 0 | 0 | 0 | 261 | | 22152 | Mayflower Insurance Company, Ltd. (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23825 | MBIA Insurance Corp. Of Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12041 | MBIA Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 110,964 | | 33391 | Medical Assurance Company, Inc. (The) | 0 | 0 | 0 | 0 | 0 | 0 | 24 | | 32433 | Madical Incurance Evaluates of California | 0 | 0 | 0 | 0 | 0 | 0 | 29,471 | | 11843 | Medical Insurance Exchange of California Medical Protective Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 18,035 | | | • • • | | | | | | 0 | | | 22241 | MEDMARC Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 14,057 | | 32089
33650 | MEDMARC Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0
9 | | 33030 | Mendota Insurance Company | U | U | U | U | U | U | 3 | | 31968 | Merastar Insurance Company | 4 | 0 | 0 | 0 | 0 | 0 | 5,173 | | 15768 | Merced Mutual Insurance Company | 92 | 91 | 0 | 0 | 0 | 60 | 5,344 | | 14494 | Merchants Bonding Company (Mutual) | 0 | 0 | 0 | 0 | 0 | 0 | 2,722 | | 11908 | Mercury Casualty Company | 0 | 194 | 0 | 0 | 0 | 0 | 514,559 | | 27553 | Mercury Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 929,466 | | 24821 | Meritplan Insurance Company | 12 | 217 | 0 | 0 | 0 | 0 | 50,443 | | 25321 | Metropolitan Direct Property and Casualty Insurance Company | | 982 | 0 | 0 | 0 | 0 | 34,142 | | 34339 | Metropolitan Group Property and Casualty Insurance Company | | 0 | 0 | 0 | 0 | 0 | 0.,2 | | 40150 | MGA Insurance Company, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 495 | | 10682 | MGIC Credit Assurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 4,657 | | | · | | | | | | | | | 18740 | MGIC Indemnity Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 87 | | 10666 | MGIC Mortgage Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16470 | MGIC Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10252 | MGIC Residential Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 10.077 | | 38660 | MIC General Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 10,977 | $\hbox{Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders} \ \it (continued) \\$ | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------------|--|------------------|------------|-----------------------|-----------------------|------------|-------------------|-------------| | 38601 | MIC Property and Casualty Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 254 | 6,615 | | 14508 | Michigan Millers Mutual Insurance Company | 34 | 1,567 | 0 | 0 | 0 | 0 | 6,494 | | 21687 | Mid-Century Insurance Company | 8,192 | 1,162 | 0 | 0 | 0 | 0 | 207,497 | | 27480 | Mid-State Mutual Insurance Company | 0 | 93 | 0 | 0 | 0 | 0 | 7,495 | | 36650 | Mid-State Surety Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 363 | | 23434 | Middlesex Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4,970 | | 20451 | Midstates Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23612 | Midwest Employers Casualty Company | 0 | 0 | 0 | 0 | 0 | 5502 | 5,502 | | 10920 | Millennium Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 5,889 | | 22551 | Mitsui Marine and Fire Insurance Company of America | 48 | 0 | 0 | 0 | 0 | 0 | 1,436 | | 23655 | Modern Service Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 8,674 | | 23540 | Monterey Insurance Company | 737 | 20 | 0 | 77 | 120 | 0 | 10,555 | | 32077 | Montgomery Ward Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 8 | | 31232 | Monumental General Casualty Company | 5,691 | 0 | 0 | 0 | 0 | 0 | 5,691 | | 29858 | Mortgage Guaranty Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 172,024 | | 22012 | Motors Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 6,211 | | 35947 | Mt. Mckinley Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 31119 | Mutual Protective Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 1,611 | | 23647
30945 | Mutual Service Casualty Insurance Company
National Alliance Insurance Company | 131
0 | 140
0 | 0 | 0 | 0 | 0 | 11,699 | | | • • | U | U | U | U | U | U | 15,235 | | 23663 | National American Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 399 | | 23671 | National American Insurance Company of California | 0 | 0 | 0 | 0 | 0 | 0 | 42,962 | | 11991 | National Casualty Company | 2,158 | 0 | 0 | 0 | 25 | 68 | 30,112 | | 10243 | National Continental Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 21,279 | | 16217 | National Farmers Union Property and Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 15 | | 23752 | National Farmers Union Standard Insurance Company | 0 | 0 | 0 | 20 | 0 | 0 | 2,323 | | 20478 | National Fire Insurance Company of Hartford | 24 | 0 | 0 | 4 | 17 | 0 | 46,202 | | 42447 | National General Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23728
20087 | National General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 93,216 | | | National Indemnity Company | -2 | -3,816 | | 0 | _ | 0 | -3,693 | | 23736 | National Insurance Underwriters | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 32620 | National Interstate Insurance Company | 239 | 0 | 0 | 0 | 0 | 0 | 7,651 | | 20052 | National Liability & Fire Insurance Company | 63 | 0 | 0 | 0 | 0 | 0 | 11,179 | | 34835 | National Reinsurance Corporation (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12114 | National Security Fire and Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21881 | National Surety Corporation | 10 | 16 | 0 | 0 | 14 | 0 | 71,742 | | 19445 | National Union Fire Insurance Company of Pittsburgh, Pa | 51,060 | 0 | 23,360 | 1,588 | 3,284 | 0 | 733,859 | | 26093 | Nationwide Affinity Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 28223 | Nationwide Agribusiness Insurance Company | 27 | 0 | 0 | 0 | 0 | 0 | 17,088 | | 10723 | Nationwide Assurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 22 | | 23760 | Nationwide General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25453 | Nationwide Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23779 | Nationwide Mutual Fire Insurance Company | 427 | 1,160 | 0 | 0 | 0 | 0 | 33,528 | | 23787 | Nationwide Mutual Insurance Company | 6,832 | 1,443 | 0 | 330
0 | 381 | 0 | 264,412 | | 37877 | Nationwide Property and Casualty Insurance Company | 0 | 0 | 0 | | 0 | 0 | 7,638 | | 25240 | NAU Country Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 20,738 | | 42307 | Navigators Insurance Company | 2,159 | 0 | 0 | 0 | 0 | 0 | 70,051 | | 15865 | NCMIC Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 6,900 | | 10317 | Neighborhood Spirit Property and Casualty Company | 13 | 0 | 0 | 0 | 0 | 0 | 15,834 | | 24171 | Netherlands Insurance Company (The) | 56 | 45 | 0 | 0 | 0 | 0 | 12,357 | $\textbf{Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders} \ \textit{(continued)}$ | · · | | | | | | | | | |----------|--|------------------|------------|-----------------------|-----------------------|------------|-------------------|-------------| | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | | 41629 | New England Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23841 | New Hampshire Insurance Company | 1,664 | 0 | 4 | 1 | -458 | 0 | 28,116 | | 16608 | New York Marine and General Insurance Company | 142 | 0 | 141 | 0 | 0 | 0 | 5,482 | | 24643 | Newark Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24848 | Newport Insurance Company | 11 | 0 | 0 | 0 | 0 | 0 | 69,759 |
| | | | | | | | | • | | 35106 | Niagara Fire Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 34,492 | | 32301 | Nichido Fire and Marine Insurance Company, Limited (The) | 0 | 0 | 0 | 0 | 0 | 0 | 1,600 | | 12190 | NIPPONKOA Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 353 | | 27073 | NIPPONKOA Insurance Company, Limited | -213 | 12
0 | 0 | 25
0 | 77
0 | 0 | 6,691 | | 38997 | Nissan Fire & Marine Insurance Company, Limited (The) (United States Branch) | 0 | U | U | U | U | 0 | 1,916 | | 33200 | Norcal Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 162,656 | | 31470 | NorGUARD Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29700 | North American Elite Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4,806 | | 29874 | North American Specialty Insurance Company | 3,368 | 0 | 3,101 | 6 | 0 | 0 | 20,024 | | 27740 | North Pointe Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | -55 | | 21105 | North River Insurance Company (The) | -1 | 100 | 0 | 0 | 0 | 0 | 6,881 | | 22047 | North Star Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36455 | Northbrook Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 828 | | 19224 | Northbrook Property and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 90 | | 38369 | Northern Assurance Company of America (The) | 0 | 0 | 0 | 0 | 0 | 0 | 1,495 | | 19372 | Northern Insurance Company of New York | 2,421 | 197 | 0 | 18 | 140 | 0 | 59,902 | | 24031 | Northland Casualty Company | -12 | 0 | 0 | 0 | 0 | 0 | 513 | | 24015 | Northland Insurance Company | 3,156 | 0 | 0 | 91 | 0 | 0 | 47,548 | | 43583 | Northwest Physicians Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 6,843 | | 23906 | Northwestern National Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | -27 | | 23914 | Northwestern National Insurance Company of Milwaukee, Wisconsin | 0 | 0 | 0 | 0 | 0 | 0 | 252 | | 20338 | Northwestern Pacific Indemnity Company | 0 | 0 | 0 | 0 | 199 | 0 | 15,541 | | 34630 | Oak River Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4,752 | | 23248 | Occidental Fire & Casualty Company of North Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 12360 | Ocean Harbor Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23680 | Odyssey America Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25070 | Odyssey Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26565 | Ohio Indemnity Company | 0 | 0 | 0 | 0 | 0 | 2,616 | 2,616 | | 24147 | Old Republic Insurance Company | 1 | 0 | 7,401 | 1 | 0 | 0 | 99,550 | | 35424 | Old Republic Minnehoma Insurance Company | 0 | 0 | 0 | 0 | 0 | 363 | 394 | | 40444 | Old Republic Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 1,039 | | 37060 | Old United Casualty Company | 4,681 | 0 | 0 | 0 | 0 | 3,512 | 8,842 | | 12254 | Omaha Indemnity Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 37540 | Omaha Property and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4,724 | | 39098 | Omni Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 33,027 | | 20621 | Onebeacon America Insurance Company | 3,800 | 170 | 0 | 0 | 0 | 0 | 38,393 | | 21970 | Onebeacon Insurance Company | 883 | 1 | 0 | 0 | 21 | 0 | 24,480 | | 14907 | Oregon Mutual Insurance Company | 447 | 1,503 | 0 | 6 | 265 | 0 | 35,165 | | 37818 | Orion Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 33030 | Ormond Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10019 | Overseas Partners Us Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41408 | Pacific Automobile Insurance Company | 1 | -1 | 0 | 0 | 0 | 0 | 767 | | 40380 | Pacific Eagle Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 15,862 | | 22748 | Pacific Employers Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 92,031 | | 20346 | Pacific Indemnity Company | 5,018 | 367 | 0 | 0 | 8,267 | 0 | 41,577 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------|---|------------------|------------|-----------------------|-----------------------|------------|-------------------|-------------| | 37338 | Pacific Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23930 | Pacific National Insurance Company | 2 | 0 | 0 | 0 | 0 | 0 | 1,207 | | 40550 | Pacific Pioneer Insurance Company | 0 | 0 | 0 | 0 | 8 | 0 | 5,271 | | 11048 | Pacific Property and Casualty Company | 83 | 0 | 0 | 0 | 0 | 0 | 15,388 | | 10887 | Pacific Select Property Insurance Company | 0 | 24,834 | 0 | 0 | 0 | 0 | 24,834 | | 37850 | Pacific Specialty Insurance Company | 3,617 | 3,840 | 0 | 0 | 0 | 0 | 95,278 | | 38636 | Partner Reinsurance Company of The U.S. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10006 | Partnerre Insurance Company of New York | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22250 | Pathfinder Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24198 | Peerless Insurance Company | 3,459 | 600 | 0 | 16 | 241 | 0 | 198,741 | | 32859 | Penn-America Insurance Company | 429 | 0 | 0 | 0 | 0 | 0 | 21,501 | | 10673 | Penn-Star Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 21962 | Pennsylvania General Insurance Company | 21 | 21 | 0 | 0 | 0 | 0 | 17,437 | | 14974 | Pennsylvania Lumbermens Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41424 | Pennsylvania Manufacturers Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12262 | Pennsylvania Manufacturers' Association Insurance Comp | any 0 | 0 | 0 | 0 | 0 | 0 | 8,738 | | 37648 | Permanent General Assurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 55,965 | | 12297 | Petroleum Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 992 | | 18058 | Philadelphia Indemnity Insurance Company | 1,040 | 0 | 0 | 0 | 0 | 0 | 74,429 | | 12319 | Philadelphia Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 35262 | Phoenix Assurance Company of New York | -50 | 0 | 0 | 0 | 0 | 0 | 47,764 | | 28860 | Planet Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18619 | Platte River Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 2,845 | | 39675 | PMA Capital Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27251 | PMI Mortgage Insurance Co. | 0 | 0 | 0 | 0 | 0 | 0 | 92,299 | | 14460 | Podiatry Insurance Company of America (RRG), A Mutual (| Company 0 | 0 | 0 | 0 | 0 | 0 | 4,738 | | 40134 | Potomac Insurance Company of Illinois | 0 | 0 | 0 | 0 | 0 | 0 | -18 | | 10900 | Preferred Employers Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 70,430 | | 36234 | Preferred Professional Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 27,865 | | 33359 | Professional Liability Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12513 | Professional Liability Insurance Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 34487 | Professional Underwriters Liability Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 15,892 | | 29017 | Professionals Advocate Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24260 | Progressive Casualty Insurance Company | 4,880 | 0 | 0 | 0 | 0 | 0 | 166,078 | | 16322 | Progressive Halcyon Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11851 | Progressive Home Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 377 | | 37605 | Progressive Marathon Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 141,738 | | 42919 | Progressive Northwestern Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | -7 | | 32786 | Progressive Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | -1 | | 27804 | Progressive West Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 169,895 | | 34690 | Property and Casualty Insurance Company of Hartford | 0 | 0 | 0 | 0 | 0 | 0 | 82 | | 12416 | Protective Insurance Company | 138 | 0 | 0 | 0 | 0 | 0 | 1,353 | | 20265 | Protective National Insurance Company of Omaha (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24295 | Providence Washington Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | 36439 | Prudential Commercial Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36447 | Prudential General Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | 32352 | Prudential Property and Casualty Insurance Company | 418 | 0 | 0 | 0 | 0 | 0 | 79,821 | | 15059 | Public Service Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 15,211 | | 35157 | Putnam Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 29807 | PXRE Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------------|---|------------------|------------|-----------------------|-----------------------|------------|-------------------|-------------| | 39217 | QBE Insurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 402 | | 10219 | QBE Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 3,014 | | 10829 | Quadrant Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 520 | | 33790 | Radian Guaranty Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 102,396 | | 38512 | Rampart Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24384 | Ranger Insurance Company | 19 | 0 | -1 | 0 | 0 | 0 | 35,904 | | 41580 | Red Shield Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 434 | | 37303 | Redland Insurance Company | 308 | 0 | 0 | 0 | 0 | 0 | 20,922 | | 11673 | Redwood Fire and Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24449 | Regent Insurance Company | 64 | 0 | 0 | 0 | 0 | 0 | 777 | | 26549 | Reinsurance Company of America, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22179 | Republic Indemnity Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 56,095 | | 43753 | Republic Indemnity Company of California | 0 | 0 | 0 | 0 | 0 | 0 | 150,869 | | 38318 | Republic Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 28452 | Republic Mortgage Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 28,615 | | 31089 | Republic Western Insurance Company | 1,523 | 0 | 0 | 0 | 0 | -3 | 20,313 | | 15776 | Residence Mutual Insurance Company | 0 | 1,830 | 0 | 0 | 0 | 0 | 27,433 | | 10287 | Residential Guaranty Co. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10970 | Response Indemnity Company of California |
0 | 0 | 0 | 0 | 0 | 0 | 830 | | 43044 | Response Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 34 | | 11001 | Riverport Insurance Company of California | 289 | 0 | 0 | 111 | 0 | 0 | 16,279 | | 13056 | RLI Insurance Company | 37,937 | 0 | 0 | 96 | 0 | 0 | 89,194 | | 12491 | Rochdale Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22128 | Rocky Mountain Fire & Casualty Company | 17 | 1 | 0 | 0 | 0 | 0 | 4,793 | | 20370 | Royal & Sunalliance Personal Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24678 | Royal Indemnity Company | 9,093 | 9,544 | -39 | 0 | 546 | 0 | 131,264 | | 26980 | Royal Insurance Company of America | 5,984 | 454 | 0 | 490 | 250 | 0 | 153,433 | | 39039 | Rural Community Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 27,095 | | 24740 | SAFECO Insurance Company of America | 5,754 | 1,107 | 0 | 13 | 1 | 0 | 399,914 | | 39012 | SAFECO Insurance Company of Illinois | 2,757 | 23,715 | 0 | 0 | 0 | 0 | 89,584 | | 11215 | SAFECO Insurance Company of Pennsylvania | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24694 | Safeguard Insurance Company | 5 | 0 | 0 | 0 | 0 | 0 | 9,699 | | 15105 | Safety National Casualty Corporation | 0 | 0 | 0 | 0 | 0 | 3,449 | 20,018 | | 10939
12521 | Safeway Direct Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4,700 | | 12021 | Safeway Insurance Company | U | U | U | U | U | U | 48,970 | | 25640 | Safeway Insurance Company of Georgia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40460 | Sagamore Insurance Company | 128 | 0 | 0 | 0 | 0 | 0 | 1,351 | | 38300 | Samsung Fire & Marine Insurance Co., Ltd.
(United States Branch) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10837 | San Diego Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21911 | San Francisco Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 30058 | SCOR Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 15580 | Scottsdale Indemnity Company | 436 | 0 | 0 | 0 | 0 | 0 | 38,690 | | 10352 | SCPIE Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 101,675 | | 20354 | Sea Insurance Company of America (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22535 | Seaboard Surety Company | 0 | 0 | 0 | 0 | 0 | 0 | 4,035 | | 25763 | Seaton Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24902 | Security Insurance Company of Hartford | -13 | 0 | 0 | 0 | 0 | 0 | 56,959 | | 19879 | Security National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22233 | Select Insurance Company | 35 | 0 | 0 | 1 | 0 | 0 | 2,435 | | 10936 | Seneca Insurance Company, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 1,387 | Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------|--|------------------|------------|--------------------|-----------------------|------------|-------------------|-------------| | 24988 | Sentry Insurance, A Mutual Company | 613 | 10 | 0 | 16 | 2 | 0 | 57,947 | | 21180 | Sentry Select Insurance Company | 2,674 | -30 | 0 | 167 | 183 | 0 | 53,954 | | 22985 | Sequoia Insurance Company | 0 | 738 | 0 | 0 | 0 | 0 | 67,900 | | 35041 | Sierra Pacific Insurance Company | 0 | 0 | 0 | 0 | 0 | 815 | 815 | | 35408 | Sirius America Insurance Company | 0 | 0 | 0 | 0 | 452 | 0 | 29,650 | | 11126 | Sompo Japan Insurance Company of America | 4,605 | 154 | 0 | 0 | -32 | 0 | 33,934 | | 24953 | South Carolina Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 5,813 | | 19216 | Southern Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 5,943 | | 20524 | Specialty National Insurance Company | 1,203 | 67 | 0 | 3 | 233 | 0 | 36,175 | | 44288 | Specialty Risk Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 46,224 | | 36790 | Springfield Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 25,889 | | 24767 | St. Paul Fire and Marine Insurance Company | 18,987 | 778 | 7,098 | 247 | 1,495 | 0 | 382,213 | | 24775 | St. Paul Guardian Insurance Company | 96 | -44 | 0 | 2 | 60 | 0 | 11,381 | | 41750 | St. Paul Medical Liability Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 606 | | 24791 | St. Paul Mercury Insurance Company | 516 | 34 | 0 | 20 | 225 | 0 | 50,429 | | 19070 | Standard Fire Insurance Company (The) | 1,912 | 2,972 | 0 | 0 | 0 | 0 | 77,586 | | 42986 | Standard Guaranty Insurance Company | 0 | 0 | 0 | 0 | 0 | 3,544 | 5,990 | | 18023 | Star Insurance Company | 134 | 0 | 0 | 0 | 0 | 0 | 17,975 | | 40045 | Starnet Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 60,298 | | 35076 | State Compensation Insurance Fund | 0 | 0 | 0 | 0 | 0 | 0 | 5,492,547 | | 25143 | State Farm Fire and Casualty Company | -46 | -6 | 0 | 0 | 0 | 0 | 79,547 | | 25151 | State Farm General Insurance Company | 47,773 | 51,824 | 0 | 0 | 0 | 0 | 1,508,390 | | 25178 | State Farm Mutual Automobile Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 2,485,663 | | 12831 | State National Insurance Company, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 47,201 | | 22608 | State National Specialty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 42277 | Sterling Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 84,947 | | 10952 | Stonebridge Casualty Insurance Company | 0 | 0 | 0 | 0 | 0 | 3,757 | 3,758 | | 22276 | Stonewall Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10340 | Stonington Insurance Company | 0 | 0 | 459 | 0 | 0 | 0 | 459 | | 40436 | Stratford Insurance Company | 30 | 0 | 0 | 0 | 0 | 0 | 808 | | 39187 | Suecia Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20362 | Sumitomo Marine & Fire Insurance Company of America | 140 | 0 | 0 | 0 | 0 | 0 | 27,065 | | 12220 | Superior Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 20,829 | | 24047 | Surety Bonding Company of America | 0 | 0 | 0 | 0 | 0 | 0 | 4,041 | | 12793 | Surety Company of The Pacific | 0 | 0 | 0 | 0 | 0 | 0 | 9,679 | | 32107 | Sutter Insurance Company | 293 | 2 | 0 | 0 | 0 | 4,955 | 35,957 | | 25364 | Swiss Reinsurance America Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19526 | Texas General Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25496 | TIG Indemnity Company | 1 | 1 | 0 | 0 | 29 | 0 | 10,599 | | 25534 | TIG Insurance Company | 550 | -73 | 0 | 2 | 82 | 0 | 98,604 | | 25461 | TIG Insurance Company of Texas | 0 | 0 | 0 | 0 | 0 | 0 | 1,351 | | 25518 | TIG Premier Insurance Company | 0 | 0 | 0 | 0 | 7 | 0 | 26,316 | | 25445 | TIG Specialty Insurance Company | 1 | -13 | 0 | 0 | 0 | 0 | 10,186 | | 13242 | Titan Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 42439 | Toa Reinsurance Company of America (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12904 | Tokio Marine and Fire Insurance Company, Limited (The) | 1,576 | 0 | 0 | 19 | 948 | 0 | 139,790 | | 18031 | TOPA Insurance Company | 0 | 3 | 0 | 0 | 0 | 0 | 100,035 | | 37621 | Toyota Motor Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 15,646 | | 41238 | Trans Pacific Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 3,170 | | 19453 | Transatlantic Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft
and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |----------------|---|------------------|-------------|-----------------------|-----------------------|-------------|-------------------|-------------------| | 20486 | Transcontinental Insurance Company | 284 | 0 | 0 | 6 | 192 | 0 | 44,522 | | 28886 | Transguard Insurance Company of America, Inc | 546 | 0 | 0 | 0 | 0 | 0 | 1,837 | | 33014 | Transport Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 2,092 | | 20494 | Transportation Insurance Company | 392
0 | 8 | 0 | 0
2 | 231 | 0 | 71,090 | | 19038 | Travelers Casualty and Surety Company | U | U | U | 2 | 0 | 0 | 9,361 | | 31194 | Travelers Casualty and Surety Company of America | 0 | 0 | 0 | 410 | 0 | 0 | 100,721 | | 19046 | Travelers Casualty and Surety Company of Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 4,873 | | 36170
40282 | Travelers Casualty Company of Connecticut | 0 | 0 | 0 | 0 | 0 | 0 | 1,651 | | 36137 | Travelers Commercial Casualty Company Travelers Commercial Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | 25658 | Travelers Indemnity Company (The) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25682
25674 | Travelers Indemnity Company of Connecticut (The) | 884 | 10
2,687 | -1 | 8
51 | 225 | 0 | 115,940 | | 39357 | Travelers Indemnity Company of Illinois (The) Travelers Insurance Company (Accident Dept) | 13,621
0 | 2,087 | 0 | 0 | 11,747
0 | 0 | 462,619
8,705 | | 36161 | Travelers Property Casualty Insurance Company | 470 | 4,252 | 0 | 0 | 0 | 0 | 40,745 | | | | | | | | _ | | | | 34894 | Trenwick America Reinsurance Corporation | 0 | 0 | 0 | 0 | 0 | 0 | 798 | | 24350
19887 | Triad Guaranty Insurance Corporation Trinity Universal Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 28,526
12,233 | | 41211 | Triton Insurance Company | 261 | 0 | 0 | 0 | 0 | 4140 | 4,401 | | 41106 | Triumphe Casualty Company | 35 | 0 | 0 | 0 | 0 | 0 | 193 | | 21700 | Truck Insurance Exchange | E20 | 2.254 | 0 | 11 | 22 | 0 | 211 210 | | 21709
27120 | Trumbull Insurance Company | 528
0 | 2,254
0 | 0 | 11
0 | 32
0 | 0 | 311,218
0 | | 29459 | Twin City Fire Insurance Company | 3,269 | 0 | 0 | 0 | 6 | 0 | 140,706 | | 29599 | U.S. Specialty Insurance Company | 0 | 0 | 10,911 | 0 | 0 | 0 | 12,478 | | 37893 | ULICO Casualty Company | 21 | 6 | 0 | 1 | 7 | 0 | 20,917 | | 10004 | Ulico Standard of America Casualty Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 41050 | Underwriter for The Professions Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 4,861 | | 22314 | Underwriters Reinsurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25798 | Unigard Indemnity Company | 506 | 0 | 0 | 0 | 0 | 0 | 34,426 | | 25747 | Unigard Insurance Company | 1,669 | 683 | 0 | 15 | 0 | 0 | 86,015 | | 11142 | United Casualty Insurance Company of America | 0 | 203 | 0 | 499 | 0 | 0 | 2,157 | | 11770 | United Financial Casualty Company | 0 | 0 | 0 | 0 | 0 | 140 | 29,565 | | 13021 |
United Fire & Casualty Company | 15,440 | 0 | 0 | 0 | 0 | 0 | 15,516 | | 16659 | United Guaranty Commercial Insurance Company of North Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 40525 | United Guaranty Credit Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 355 | | 40323 | | · · | U | · · | U | · · | U | 333 | | 15873 | United Guaranty Residential Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 61,503 | | 41335
25941 | United National Specialty Insurance Company United Services Automobile Association | 0 | 0 | 0 | 0 | 0 | 0 | 728
432.174 | | 25887 | United States Fidelity and Guaranty Company | 5,542
6,638 | 88
9 | 0 | 169 | 381 | 0 | 432,174
88,739 | | 21113 | United States Fire Insurance Company | 863 | 9,538 | 0 | 0 | 0 | 0 | 122,032 | | | | | | | | | _ | | | 25895
10226 | United States Liability Insurance Company Unitrin Direct Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 13,622 | | 13200 | Universal Surety of America | 0 | 0 | 0 | 0 | 0 | 0 | 6,820
16 | | 41181 | Universal Underwriters Insurance Company | 515 | 1,000 | 0 | 1,956 | 4,838 | 0 | 107,141 | | 25968 | USAA Casualty Insurance Company | 4,119 | 25 | 0 | 0 | 0 | 0 | 336,843 | | 18600 | USAA General Indemnity Company | 0 | 0 | 0 | 0 | 0 | 0 | 16,038 | | 28497 | Usplate Glass Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 618 | | 13099 | Utah Home Fire Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25976 | Utica Mutual Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 1,373 | | 26611 | Valiant Insurance Company | 113 | 62 | 0 | 2 | 97 | 0 | 8,512 | ANNUAL REPORT—2002 Statistical Table Fair Plan Report - 2002 Direct Written Less Dividends to Policyholders (continued) | | NAIC No. | Company Name | Inland
Marine | Earthquake | Aircraft and Theft | Burglary
Machinery | Boiler and | Other
Write-in | State Total | |--|---------------|---|------------------|------------|--------------------|-----------------------|------------|-------------------|-------------| | 14132 Valley Insurance Company 10 | 20508 | Valley Forge Insurance Company | 273 | 0 | 0 | 1 | 185 | 0 | 35.743 | | 1 | 14133 | | 530 | 79 | 0 | 5 | 202 | 0 | 21,019 | | 1875 Verex Assurance, Inc. | 19607 | Vanguard Underwriters Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 10815 | | · · | | | | | | | | | 1752 Vestar Fire Insurance Corporation | 18759 | Verex Assurance, Inc. | 0 | 0 | 0 | 0 | 0 | 0 | 45 | | 1,000 1,0 | | | | | | | | | | | Validant Insurance Company 862 955 0 19 1,125 0 46,140 | | | | | | | | | | | 13137 Viking Insurance Company of Wisconsin 0 0 0 0 0 0 0 0 152,308 | | | | | | | | | | | 10079 | | | | | | | | | | | | | | 0 | | | | 0 | 0 | | | | | | | | | | | | | | 260842 Wausau Business Insurance Company 0 32 0 0 0 0 6,232 | | | | | | | | | • | | September Sept | | | | | | | | | | | 1526 Wawanesa Mutual Insurance Company 7.5 | 26042 | | 0 | 30 | 0 | 0 | 0 | 0 | 6,751 | | 25011 Westo Insurance Company 3,524 0 0 0 0 12,760 | 10683 | Wawanesa General Insurance Company | 33 | 804 | 0 | 0 | 0 | 0 | 118,581 | | 21121 Western Erre Insurance Company 2,334 2,384 6,955 0 1 19,065 85,203 25771 Western Continental Insurance Company 0 | | | | 431 | | | | | | | 25771 Western Continental Insurance Company 0 0 0 0 0 0 30830 Western Diversified Casualty Insurance Company 0 0 0 0 0 0 0 0 2-25 27502 Western General Insurance Company 0 0 0 0 0 7-2748 2835 Western Humel Insurance Company 0 0 0 0 0 7-2748 10008 Western Insurance Company 0 0 0 0 0 0 7-0 24465 Western National Assurance Company 0 <td< td=""><td></td><td></td><td></td><td></td><td>-</td><td></td><td></td><td></td><td></td></td<> | | | | | - | | | | | | Western Diversified Casualty Insurance Company 0 | | | | | | | | | | | 27502 Western General Insurance Company 0 0 0 0 7,2748 26395 Western Home Insurance Company 17 0 0 0 0 7,475 10008 Western Mutual Insurance Company 0 | 25//1 | Western Continental Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26395 Western Home Insurance Company 17 0 0 0 0 7,475 10008 Western Insurance Company 0 | | | | | | | | | | | Nestern Insurance Company | | | - | | | | | | | | 13625 Western Mutual Insurance Company 0 449 0 0 0 7,308 24465 Western National Assurance Company 0 9,916 13188 Western Underwriter's Insurance Company 0 <td< td=""><td></td><td>•
•</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | • • | | | | | | | | | 24465 Western National Assurance Company 0 0 0 0 0 0 0 0 0 0 0 0 0 354 13188 Western Surety Company 0 0 0 0 0 0 0 0 9,916 10935 Western Univerviters Insurance Company 0 | | | | | | | | | - | | 10997 Western Select Insurance Company | | | | | | | | | | | 13188 Western Surety Company 0 0 0 0 0 0 0 0 0 | | | | | | | | | - | | 10935 Western Underwriter's Insurance Company 0 | | | | | | | | | | | 37770 Western United Insurance Company 0 0 0 0 0 77,837 24120 Westfield National Insurance Company 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 115,479 24635 Westward Insurance Company 0 4,662 194 0 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | | 34207 Westport Insurance Corporation 29,851 19,510 0 0 1,462 0 115,479 24635 Westward Insurance Company 0 0 0 0 0 0 18 94 25780 Williamsburg National Insurance Company 663 0 0 0 0 0 4,463 13234 Wilshire Insurance Company 2,024 0 0 0 0 0 0 26,622 12599 Windsor Insurance Company 0 0 0 0 0 0 0 871 24554 Winterthur International America Insurance Company 1,862 199 0 0 0 0 5,473 13250 Workmen's Auto Insurance Company 0 0 0 0 0 0 47,869 26050 Worldwide Insurance Company 0 0 0 0 0 0 2,334 20311 XI Capital Assurance Insurance Company 0 0 | | | | | | | - | | - | | 24635 Westward Insurance Company 0 0 0 0 0 18 94 25780 Williamsburg National Insurance Company 663 0 0 0 0 0 4,463 13234 Wilshire Insurance Company 2,024 0 0 0 0 0 0 0 0 0 0 0 0 26,622 12599 Windsor Insurance Company 0 47,869 26050 Worldwide Insurance Company 0 | 24120 | Westfield National Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25780 Williamsburg National Insurance Company 663 0 0 0 0 4,463 13234 Wilshire Insurance Company 2,024 0 0 0 0 0 26,622 12599 Windsor Insurance Company 0 0 0 0 0 0 0 5,473 24554 Winterthur International America Insurance Company 1,862 199 0 0 0 0 5,473 13250 Workmen's Auto Insurance Company 0 0 0 0 0 0 0 47,869 26050 Worldwide Insurance Company 0 0 0 0 0 0 0 2,334 20311 XI Capital Assurance Inc. 0 | 34207 | Westport Insurance Corporation | 29,851 | 19,510 | 0 | 0 | 1,462 | 0 | 115,479 | | 13234 Wilshire Insurance Company 2,024 0 0 0 0 26,622 12599 Windsor Insurance Company 0 0 0 0 0 0 0 0 871 24554 Winterthur International America Insurance Company 1,862 199 0 0 0 0 0 5,473 13250 Workmen's Auto Insurance Company 0 0 0 0 0 0 0 0 47,869 26050 Worldwide Insurance Company 0 0 0 0 0 0 0 0 0 0 0 2,334 20311 XI Capital Assurance Inc. 0 <td></td> <td></td> <td>0</td> <td>0</td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | 0 | 0 | | | | | | | 12599 Windsor Insurance Company 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | 24554 Winterthur International America Insurance Company 1,862 199 0 0 0 5,473 13250 Workmen's Auto Insurance Company 0 0 0 0 0 0 0 0 0 47,869 26050 Worldwide Insurance Company 0 0 0 0 0 0 0 0 0 0 0 2,334 20311 XI Capital Assurance Inc. 0 | 13234 | Wilshire Insurance Company | 2,024 | 0 | 0 | 0 | 0 | 0 | 26,622 | | 13250 Workmen's Auto Insurance Company 0 0 0 0 0 47,869 26050 Worldwide Insurance Company 0 0 0 0 0 0 0 2,334 20311 XI Capital Assurance Inc. 0< | | , , | | | | | | | | | 26050 Worldwide Insurance Company 0 0 0 0 0 0 2,334 20311 XI Capital Assurance Inc. 0 | | | | | • | • | - | - | | | 20311 XI Capital Assurance Inc. 0 0 0 0 0 20,877 40193 XI Insurance Company of New York, Inc. 0 | | • • | | | | | | | | | 40193 XI Insurance Company of New York, Inc. 0< | | | | | | | | | | | 20583 XL Reinsurance America Inc. 0 0 0 0 0 0 1 37885 XI Specialty Insurance Company 128 0 23,781 0 0 0 0 165,740 24325 York Insurance Company 0 2,463 4,934 0 0 0 0 0 0 0 0 0 0 0 0 0 34,633 4,934 0 0 0 0 0 0 0 0 0 0 314,118 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4,453 16535 Zurich American Insurance Company 0 0 0 < | <i>4</i> 0193 | XI Insurance Company of New York Inc | n | n | n | n | Λ | n | | | 37885 XI Specialty Insurance Company 128 0 23,781 0 0 0 165,740 24325 York Insurance Company 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2,463 4,934 4,934 13269 Zenith Insurance Company 0 0 0 0 0 0 0 314,118 30120 ZNAT Insurance Company 0 0 0 0 0 0 0 0 4,453 16535 Zurich American Insurance Company 39,608 6,145 13,073 40 4,482 0 416,315 27855 Zurich American Insurance Company Of Illinois 0 0 0 0 0 0 0 1,458 Total Property & Casualty Companies: 799 | | | | | | | | | | | 24325 York Insurance Company 0 2,463 4,934 13269 Zenith Insurance Company 0 0 0 0 0 0 0 0 0 314,118 30120 ZNAT Insurance Company 0 0 0 0 0 0 0 0 0 0 0 4,453 16535 Zurich American Insurance Company 39,608 6,145 13,073 40 4,482 0 416,315 27855 Zurich American Insurance Company Of Illinois 0 0 0 0 0 0 0 0 1,458 Total Property & Casualty Companies: 799 | | | 128 | | | | | | | | 13269 Zenith Insurance Company 0 0 0 0 0 0 0 0 314,118 30120 ZNAT Insurance Company 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4,482 0 416,315 27855 Zurich American Insurance Company Of Illinois 0 0 0 0 0 0 0 1,458 Total Property & Casualty Companies: 799 | | York Insurance Company | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 30120 ZNAT Insurance Company 0 0 0 0 0 0 4,453 16535 Zurich American Insurance Company 39,608 6,145 13,073 40 4,482 0 416,315 27855 Zurich American Insurance Company Of Illinois 0 0 0 0 0 0 0 1,458 Total Property & Casualty Companies: 799 | 26220 | Yosemite Insurance Company | 0 | 0 | 0 | 0 | 0 | 2,463 | 4,934 | | 16535 Zurich American Insurance Company 39,608 6,145 13,073 40 4,482 0 416,315 27855 Zurich American Insurance Company Of Illinois 0 0 0 0 0 0 0 0 1,458 Total Property & Casualty Companies: 799 | | | | | | | | | | | 27855 Zurich American Insurance Company Of Illinois 0 0 0 0 0 0 1,458 Total Property & Casualty Companies: 799 | | | - | | | | | | | | Total Property & Casualty Companies: 799 | | | | | | | | | | | | 2/855 | Zurich American Insurance Company Ut Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 1,458 | | Each Line of Business Total: 1,239,709 492,033 199,441 13,408 103,413 25,647 49,015,929 | Total Prop | erty & Casualty Companies: 799 | | | | | | | | | | | Each Line of Business Total: | 1,239,709 | 492,033 | 199,441 | 13,408 | 103,413 | 25,647 | 49,015,929 |